UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON. D. C. ## Selenium Occurrence in Certain Soils in the United States, with a Discussion of Related Topics: Seventh Report¹² By Hubert W. Lakin, formerly associate chemist, and Horace G. Byers, formerly principal chemist, Division of Soil Management and Irrigation, Bureau of Plant Industry, Soils, and Agricultural Engineering, Agricultural Research Administration #### CONTENTS | | Page | 1 | Page | |---------------------------------|------|---------------------------------|------| | Summary | 1 | Selenium in Utah, Nevada, | | | Previous investigations | 2 | Idaho, and Oregon—Con. | | | Selenium survey in North Da- | | Discussion of data for Nevada | 26 | | _ kota | 3 | Discussion of data for Idaho | 27 | | Discussion of data by counties_ | 12 | Discussion of data for Oregon_ | 28 | | General discussion | 18 | Selenium in pyritic mine slimes | | | Selenium in Utah, Nevada, | | at Park City, Utah | 29 | | _ Idaho, and Oregon | 20 | General discussion | 34 | | Discussion of data for Utah | 25 | Literature cited | 35 | | | | | | #### **SUMMARY** This report presents as its chief topics the results of a survey of selenium occurrence in North Dakota and of a reconnaissance examination of parts of Oregon, Idaho, Nevada, and Utah, where the absorption of the element by plants fed on by livestock has caused selenium poisoning. Included also are data on selenium distribution in slimes deposited in Silver Creek from the mining operations at Park City, Utah. A large part of the glacial drift overlying northwestern North Dakota has been shown to contain sufficient selenium to produce seleniferous soil. Likewise, the lacustrine beds of ancient glacial lakes in this area are frequently seleniferous. The possibility of occasional seleniferous areas of small extent in the glacial drift of eastern North Dakota was studied and a few examples of such areas are described. ² The previous reports on this subject—one to six, respectively—are contained in Technical Bulletins Nos. 482, 530, 601, 702, 758, and 783. ¹ Submitted for publication April 17, 1942. Suspended by wartime restrictions and resubmitted May 13, 1946. The selenium content of samples taken near the junction of the Niobrara and Pierre formation of Cretaceous age in northeastern North Dakota was determined and compared with analyses of similar material taken at other points over an area extending 800 miles to the south. A remarkably constant selenium content of 10 to 30 parts per million was observed. Results are reported of a reconnaissance survey of parts of Utah, Nevada, Idaho, and Oregon, together with data obtained on materials from these States received from other sources. The finding of a seleniferous area in eastern Oregon was the first indication that there were seleniferous soils in that State. The known area of such soils derived from the Payette deposits was extended both eastward and westward along the Snake River. An exposure of Cretaceous shales of low selenium content was found in eastern Idaho. Data were obtained on the existence of small areas of mildly seleniferous soils in alluvial material in Utah and Nevada. ### PREVIOUS INVESTIGATIONS A livestock disorder that occurs in the semiarid Great Plains of the United States has been known and described for many years. This disorder, selenium poisoning, is caused by the ingestion of vegetation that has absorbed this toxic element from the soil (2, 6, 11, 12, 15, 20, 22, 25). For several years the Division of Soil Chemistry and Physics has interested itself in an investigation of the occurrence and distribution of selenium in soils and vegetation, and related topics. The results of these studies have been published in a considerable number of bulletins and miscellaneous papers, some of which are listed in the literature cited (6, 7, 10, 16, 17, 23, 33, 34). Among other things, the fact has been demonstrated that selenium Among other things, the fact has been demonstrated that selenium is widely distributed and is probably present in all soils; also, that it is present in many thousand square miles of soils in sufficient concentration to render some vegetation toxic to animals. The term "seleniferous soils" is properly applied only to areas capable of producing some vegetation that is toxic because of the selenium. The distinction is important because the form of selenium in the soil appears to play as large a role in its absorption by plants as does its quantity. play as large a role in its absorption by plants as does its quantity. It was early shown (6, 7) that there is a definite relation between the seleniferous character of the soils and the geological formation that furnishes their parent material, and that, for the most part, seleniferous soils were derived from Cretaceous formations, particularly from the Pierre and Niobrara formations of Upper Cretaceous age (6). Based on this knowledge, geological maps have proved to be useful guides in locating seleniferous areas in Nebraska, Kansas, New Mexico, Wyoming, Montana, and Canada. All areas of soils derived from material of Cretaceous age may contain harmful quantities of selenium, but not all such areas are seriously affected; the Cretaceous shales of California and the Cretaceous beds of New Jersey and Maryland, for example, have been shown to be free of any widespread exposure of high selenium content (17). ^{Italic numbers in parentheses refer to Literature Cited, p. 35. Now a part of the Division of Soil Management and Irrigation.} Another valuable aid in locating seleniferous areas is found in indicator plants. These are plants that appear to require selenium for their normal growth (19, 27, 28, 29). As a consequence, their occurrence in a given area is an indication of the possible presence of injurious quantities of selenium. Among indicator plants of wide occurrence are Astragalus pectinatus Dougl., A. bisulcatus A. Gray, A. racemosus Pursh, and Stanleya pinnata (Pursh) Britton. Largely through the use of these plants as guides, areas of seleniferous soils have been located in Montana (33), North Dakota (34), Nevada (17), and Idaho (34), and in the Canadian Provinces of Alberta, Saskatchewan, and Manitoba (9, 34). Beath, Gilbert, and Eppson (3, 4, 5) have made use of these plants in locating seleniferous areas in Wyoming also, as well as in many other States. Both geological maps and indicator plants were used as aids in the work presented in this report. The methods of analysis used to determine the selenium content of the various materials reported have been previously described (24, 32). ### SELENIUM SURVEY IN NORTH DAKOTA Early in the summer of 1938 the writers made a reconnaissance examination of Burke, Mountrail, Ward, and Williams Counties, N. Dak., during which 34 samples of soil, shale, and vegetation were collected at 13 stations. The selenium content of the 12 samples of soil ranged from 0.5 to 2 parts per million (p. p. m.). The 9 samples of Astragalus pectinatus ranged in selenium content from 280 to 1,660 p. p. m., and 6 samples of A. bisulcatus contained 60 to 470 p. p. m. (34). Later in the same season 85 samples of wheat and 20 of rye, barley, oats, and flaxseed were obtained from grain elevators, freight cars, and flour mills in North Dakota. Thirty-two of these contained 1 to 2 p. p. m. of selenium (34). When composite samples of commercial grain show a selenium content of 2 p. p. m., one may reasonably suspect that some fields in the area produce toxic grain. These data indicate a continuation of the seleniferous area in Montana eastward into North Dakota to a distance of at least 100 miles east of the Montana border. Also, a marked similarity in origin and seleniferous character is indicated between the soils in this part of North Dakota and those northward in Saskatchewan, Canada. Further investigation of this area appeared warranted. It was not until the spring of 1940 that opportunity was afforded to examine the area in northwestern North Dakota in greater detail. At that time samples of soil and vegetation were taken at approximately 10-mile intervals along north-south transects, 5 to 8 miles apart, throughout the area bounded by the Missouri River on the south, the eastern limits of Bottineau, McHenry, and McLean Counties on the east, the Canadian border on the north, and Montana on the west. A few samples of soils and shales were collected at two exposures of Pierre and Niobrara shales in Cavalier County in the northeastern part of the State. Also, a few samples were collected at points outside the area where Astragalus bisulcatus was observed. A considerable part of the area examined is covered by soil derived from glacial drift. In the breaks to streams, the underlying Fort Union formation of the Eocene series is frequently exposed west of Minot. The Pierre shale of Upper Cretaceous age is overlain by glacial drift and lacustrine material in Bottineau and McHenry Counties, but this shale is not known to be exposed in either of these counties. Both Fort Union (34) and the Pierre formations (7, 8) have been previously shown to be seleniferous. Although the seleniferous soils of this area are derived largely from glacial drift and lacustrine material, it appears that these materials are largely of Fort Union and Pierre origin. In this survey, soils were examined only where external indications of the presence of selenium were observed. Astragalus pectinatus and A. bisulcatus are common to much of the area and were the guides used in making the collections. The data on the 324 samples of soils, minerals, and vegetation collected for selenium analysis are given in table 1. Table 1.—Selenium content of soils, minerals, and vegetation from North Dakota BOTTINEAU COUNTY | | | BOTTINEAU | | | | |---------------------|--------------|--
--|------------------------------|-----------------| | | | - | | Seleniu | m in— | | Labora-
tory No. | Field
No. | Place of collection | ${f Material}$ | Soil
and
miner-
als | Vege-
tation | | B26882 | 117 | 11 miles northeast of Loraine,
on road to Antier. | Brown silt loam, 0–10 inches | P.p.m.
2.4 | P.p.m. | | B26883
B26884 | 118 | 2½ miles southeast of Kuroki. | Astragalus bisulcatus
Grayish-brown sandy loam, 0-10
inches. | 3 | 710 | | B26885
B26886 | 110 | on road to Westhope. do | A. bisulcatus
Grayish - brown loam, 0-10 | 1.6 | 4, 400 | | B26887
B26888 | 119A
119B | U. S. No. 83. | inches. A. bisulcatus Young wheat 4-5 inches tall, 60 | | 2,620
90 | | B26889 | | 18 miles southwest of Westhope,
on U. S. No. 83. | feet from 119.
Brown silt loam, 0–10 inches | 3 | | | B26890
B26891 | 191 | 30 miles south-southwest of | A. bisulcatus
Dark-brown silt loam, 0-10
inches. | 1 | 1, 150 | | B26892
B26893 | 121
121 A | Westhope, on U. S. No. 83. | Brown clay loam, 20–30 inchesYoung wheat 3-4 inches tall, growing in and adjacent to B26891. | 4 | 8 | | B26894
B26910 | 190 | 12 miles northeast of Wolseth, | A. pectinatus growing in B26892. Brown sandy loam, 0-12 inches. | . 6 | 2, 590 | | B26911
B26912 | 190 | on road to Eckman. do miles east of Dunning, on road to Newburg. | Brown sandy loam, 0-10 inches | | 320 | | B26913
B26914 | | road to Newburg. | A. bisulcatusYoung wheat 3-4 inches tall, 75 feet from B26912. | | 3, 070
140 | | B26915 | 130 | 5 miles north of Newburg, on road to Landa. | Dark-brown loam, 0-10 inches | | 1,070 | | B26916
B26917 | 130B | do | A. pectinatus
Young wheat 3-4 inches tall, 3-5
feet of soil. | | 60 | | B26918 | 131 | 4 miles east of Landa, on road to Roth. | Brown loam, 0–10 inches | | 1 | | B26919
B26920 | | to Rothdo 5 miles east of Roth, on road to Souris. | A. bisulcatusGray clay loam, 0–10 inches | 1.2 | | | B26921
B26922 | 133 | Souris. I mile south of Carbury, on State Road 14. | A. bisulcatus
Brown loam, 0-10 inches | .8 | | | B26923 | 133A | State Road 14. | A. bisulcatus | | 810 | $\begin{tabular}{ll} \textbf{Table 1.---} Selenium \ content \ of \ soils, \ minerals, \ and \ vegetation \ from \ North \\ Dakota---- Continued \\ \end{tabular}$ #### BOTTINEAU COUNTY-Continued | - | , | BOTTINEAU COU | NTY—Continued | | | |----------------------------|------------------|--|--|------------------------------|-----------------| | | | | | Seleniu | ım in— | | Labora-
tory No. | Field
No. | . Place of collection | Material | Soil
and
miner-
als | Vege-
tation | | B26924 | 134 | 12 miles east of Bottineau, at county line. | Dark-gray silt loam, 0-10 inches | P.p.m.
1 | P.p.m. | | B26925 | 134A | do | Young wheat 3-5 inches tall, | | 60 | | B26926 | | 1 mile east of Bottineau, on
State Road 5. | within 6 feet of soil. Brown loam, 0-10 inches | 2 | | | B26927
B26928 | 135A
135B | do | A. bisulcatus
Young wheat 4-5 inches tall, | | 510
60 | | B26929 | | 9 miles west of Bottineau, on
State Road 5. | within 6 feet of soil.
Brown loam, 0-10 inches | 2 | | | B26930
B26931 | 136A
136B | dodo | A. bisulcatus. Young wheat 5-6 inches tall, 4 feet of soil. | | 870
70 | | | | BURKE CO | UNTY | 1 | l . | | B26704 | 37 | North edge of Larson | Brown silt loam, 0-10 inches | 1 | 1 | | B26705
B26706 | 37A
38 | 9 miles south of Columbus, on
State Road 40. | A. pectinatus Light brown clay loam, 0-10 inches. | 1.4 | 1,840 | | B26707
B26708 | 38A | 19 miles south of Columbus, on
State Road 40. | A. pectinatus
Brown silt loam, 0-10 inches | 1. 4 | 1,670 | | B26709
B26718 | 40A
45 | 19 miles north of Stanley, on
State Road 8. | A. pectinatus
Brown clay loam, 0-10 inches | 1. 2 | 3, 860 | | B26719
B26720 | 45A
46 | 30 miles north of Stanley, on
State Road 8. | A. pectinatus
Brown silt loam, 0-10 inches | 1.6 | 280 | | B26721
B26722 | 46A
47 | 5½ miles northeast of Coteau,
on State Road 8. | A. pectinatus
Brown silt loam, 0-10 inches | 1. 2 | 600 | | B26723
B26724 | 47A | 1 mile south of Canadian line,
on State Road 8. | A. pectinatus
Brown silt loam, 0-10 inches | 1 | 2, 570 | | B26725
B26738
B26739 | 48A
53
53A | 1/4 mile east of Powers Lake do | A. pectinatus Brown silt loam, 0-10 inches A. pectinatus | 1 | 320 | | B26740
B26741 | 54
54A | 9 miles northeast of Powers
Lake, on road to Lignite. | Brown silt loam, 0-10 inches 1. pectinatus | 1 | | | B26742
B26743 | 55A | 20 miles north of Powers Lake,
on road to Lignite. | Brown silt loam, 0-10 inches | 1.2 | 2, 580 | | B26744 | 55B | do | A. pectinatus
Young wheat, 3–5 inches tall | | 1, 870
30 | | | | CAVALIER | COUNTY | | | | B26415 | 1W | Mayo Brick & Tile Co. pit, at junction of Pembina and Little Pembina Rivers. | Dark-gray thin-bedded shale (Benton?). | 16 | | | B26416
B26417 | 1X
1A | dodo | Mottled yellow and gray shale
Astragalus sp. (between 1W and 1X). | 1.6 | 1, 660 | | B26418 | 1 | do | Dark-gray clay 0-12 inches (200 yards from pit). | 1.6 | | | B26419
B26420 | 1Z
2V | Workings of former Northern
Cement & Plaster Co., on
Olson farm, 2 miles southwest | Yellow shale near top of hill
Bentonite 4 feet above 2X (Pierre formation). | 1.4
1.6 | | | B26421 | 2W | of Concrete. | Fissile shale immediately above | 32 | | | B26422 | 2X | do | 2X (Pierreformation). Limonite layer at junction of Pierre and Niobrara forma- | 34 | | | B26423 | | do | Nodule in Niobrara 6 inches be- | 36 | | | B26424 | | do | "Cement rock," 5 feet below 2X (Niobrara formation). | 14 | | | B26425 | 2XZ | do | Yellow seam 3 inches thick immediately below 2Z. | 28 | | $\begin{array}{c} \textbf{Table 1.--Selenium content of soils, minerals, and vegetation from North} \\ Dakota--- Continued \end{array}$ #### DICKEY COUNTY | | | | | Seleniu | ım in— | |---------------------|--------------|--|---|------------------------------|-----------------| | Labora-
tory No. | Field
No. | Place of collection | Material | Soil
and
miner-
als | Vege-
tation | | B26934 | 138 | 11 miles north of Ellendale, on
U. S. No. 281. | Dark-brown loam, 0-10 inches | P.p.m.
0.8 | P.p.m. | | B26935 | 138 | 0. S. No. 281. | Light-brown clay loam, 48-60 | .6 | | | B26936 | 138A | do | inches.
Young barley, 4-5 inches tall, 2 | | 15 | | B26937 | 138B | do | feet of B26934. A. bisulcatus, growing in B26935. | | 570 | | | | DIVIDE C | OUNTY | | | | B26639 | 6_: | 11 miles north of county line, on U.S. No. 85. | Brown clay, 3-3½ feet | İ | | | B26640
B26641 | 6A | 1 mile east of Fortuna, on U.S.
No. 85A. | A. pectinatus
Brown silt loam, 0–10 inches | 1 | 1,880 | | B26642
B26643 | 7A
8 | 1/2 mile south of Canadian line,
on U.S. No. 85A. | A. pectinatusGrayish-brown mottled clay, 6-6½ feet. | 1. 2 | 1, 280 | | B26644
B26645 | 8A | 2 miles south of Alkabo, on road
to Grenora. | A. bisulcatus (?)
Brown silt loam, 0–10 inches | .8 | 160 | | B26646
B26647 | 9A | 10 miles south of Alkabo, on road to Grenora. | A. pectinatus
Brown silt loam, 0-12 inches | .1 | 1, 200 | | B26648
B26649 | 10A | 17 miles south of Alkabo, on road to Grenora. | A. pectinatus
Grayish-brown silt loam, 0-10
inches. | 1 | 570 | | B26650
B26669 | 11A 21 | do | | .6 | 2, 000 | | B26670
B26671 | 21 B | do | A. pectinatus
Young wheat, 3 inches tall | | 1,780
20 | | B26678 | 24 A | 2 miles north of Corinth, on
State Road 42. | Light-brown gravelly loam, 0-10 inches. A. pectinatus | . 6 | 2, 760 | | B26680 | 25 | 14 miles north of Corinth, on State Road 42. | Light-brown silt loam, 0-10 inches. A. pectinatus | .4 | 3, 560 | | B26681 | 26 | 2 miles south of Canadian bor-
der, on State Road 42. | Light-brown silt loam, 12-24 inches. | | 4,740 | | B26682
B26683 | 27 | 9 miles west of Crosby, on State
Road 5. | A. pectinalusGray elay loam, 24–36 inches | . 4 | | | B26684
B26685 | 28 | ½ mile south of State Road 5,
on road to Wildrose. | A. pectinatusBrown loam, 0-10 inches | 1 | 820 | | B 26686
B 26687 | | 1 mile northwest of Wildrose | A. pectinatus Brown silt loam, 0-10 inches | 1 .8 | 2, 100 | | B 26688
B 26698 | 29A | 7 miles north of McGregor, on road to Noonan. | A. pectinatus Grayish-brown silt loam, 0-10 inches. | 1 | 3,000 | | B 26699
B 26700 | | do | A. pectinatus
Brown silt loam, 0–10 inches | ì | 3,300 | | B 26701
B 26702 | 35A
36 | 4½ miles north of Noonan on | A. pectinatus
Brown silt loam, 0–10 inches | . 6 | 310 | | B26703 | 36A | do | A. pectinatus | | 1, 470 | $\begin{tabular}{ll} \textbf{Table 1.--} Selenium \ content \ of \ soils, \ minerals, \ and \ vegetation \ from \ North \\ Dakota--- Continued \end{tabular}$ #### McHENRY COUNTY | | | | | Seleniu | m in— | |---------------------|--------------|--|---|------------------------------|-----------------| | Labora-
tory No. | Field
No. | Place of collection | Material | Soil
and
miner-
als | Vege-
tation | | B26859 | | 7 miles north of Ruso, on State
Road 41. | Brown silt loam, 0-10 inches | P.p.m. | P.p.m. | | B26860 | 108 | do | Light-brown clay loam, 30-40 | 1.6 | | | B26861 | 108A | do | inches. Young wheat, 3-4 inches tall, within 4 feet of B26859. | | 35 | | B26862
B26863 | 108B
109 | do1 mile southeast of Norwich, on U. S. No. 2. | A. bisulcatus, growing in B26860_Brown silt loam, 0-10
inches | 1.4 | 1, 980 | | B26864
B26865 | 109A
109B | do | A. bisulcatusYoung wheat, 3-4 inches tall, 2-6 feet of soil. | | 360
70 | | B26868 | | 11/2 miles northeast of Simcoe,
on road to Granville. | Brown silt loam, 0-10 inches | .8 | | | B26869
B26902 | 111 A
125 | 2 miles east of Deering, on road
to Granville. | A. bisulcatus
Brown silt loam, 0-10 inches | 1.4 | 1, 130 | | B26903 | 125A | do | Mixed grasses in and near B26902. | | 70 | | B26904 | 125B | do | A. bisulcatus, in ditch 20 feet from B26902. | | 2, 030 | | B2 6905 | | 10 miles east of Deering, on road to Granville. | Gray fine sandy loam, 0-10 inches. | | | | B26906 | 126A | do | Young wheat, 3-4 inches tall | | 60 | | B26628 | 90 | McKENZIE South side of Missouri River on State Road 58. | Pyrites from Fort Union formation. | 10 | | | | | McLEAN C | COUNTY | 1 | | | B26770 | 68 | 17 miles south of Parshall, on
State Road 8. | Mottled gray clay, 60-70 inches (Fort Union). | 0.4 | | | B26771
B26772 | 68A
69 | 3 miles east of Elbowoods, on road to Blackwater. | A. pectinatus Dark-brown silt loam, 0-10 inches. | .8 | 1, 590 | | B26773
B26775 | 69A | 17 miles east of Elbowoods, on road to Blackwater. | A. caryocarpus Mottled gray clay, 20-30 inches (Fort Union). | .4 | 120 | | B26776
B26777 | 70A | 3 miles north of Blackwater, on
road to Roseglen. | A. bisulcatus
Brown silt loam, 0-10 inches | 1.4 | 510 | | B26778
B26779 | 71A
72 | 2½ miles west of Roseglen, on road to Raub. | A. pectinatus
Brown silt loam, 0-10 inches | .8 | 1, 200 | | B26780 B26781 | 72A | 10 miles northwest of Roseglen,
on road to Plaza. | A. pectinatus
Brown clay loam | 1 | 2, 630 | | B26782
B26831 | 73A | 5 miles south of Ryder, on State
Road 28. | A. pectinatus
Light-brown clay loam, 30-40
inches. | . 6 | 4, 950 | | B26832
B26833 | 96A | 2 miles north of Garrison, on road to Douglas. | A. pectinatus
Brown silt loam, 0-10 inches | .8 | 340 | | B26834
B26835 | 97A
98 | 4 miles north of Garrison, on road to Douglas. | Young wheat, 3-4 inches tall——————————————————————————————————— | . 8 | 40 | | B26836
B26848 | 98A
104 | do | A. bisulcatus Brown silt loam, 0-10 inches | 2 | 650 | | B2 6849 | 104A | do | A. pectinatus | | 2, 260 | $\begin{array}{l} {\bf Table~1.--Selenium~content~of~soils,~minerals,~and~vegetation~from~North}\\ Dakota{\bf --Continued} \end{array}$ #### McLEAN COUNTY-Continued | | | MCLEAN COUN | 11—Continued | | | |-------------------|--------------|---|--|------------------------------|-----------------| | | | 1 | | Seleniu | ım in— | | Laboratory No. | Field
No. | Place of collection | Material | Soil
and
miner-
als | Vege-
tation | | B26850 | 105 | 6 miles south of Max, on U. S.
No. 83. | Grayish-brown clay, 30-40 inches. | P.p.m.
0.6 | P.p.m. | | B26851
B26852 | 105A
106 | 9 miles east of Garrison, on road | A. pectinatus
Brown silt loam, 0-10 inches | 1, 2 | 2, 240 | | B26853 | 106 | to Crooked Lake. | Mottled grayish-brown clay, | 1 | | | B26854 | 106A | do | 60-70 inches.
Young wheat, growing in and | | 120 | | B26855
B26856 | 106B
107 | do
11 miles north of Turtle Lake, | adjacent to surface soil. A. pectinatus, growing in B26853 Brown clay loam, 0-12 inches | 1.6 | 2, 880 | | B26857
B26858 | 107A
107B | on State Road 41.
dodo | A. bisulcatusA. caryocarpus, 15 feet from | | 2, 620
30 | | B26870 | 112 | 16 miles south of Butte, on road | B26856.
Mottled gray clay, 0-10 inches | . 6 | | | B26871 | 112A | to Mercer. | A. bisulcatus | | 70 | | | | MOUNTRAIL | COUNTY | 1 | | | B26710 | 41 | 2½ miles south of Battleview, | Brown clay loam, 0-12 inches | 0.8 | | | B26711
B26712 | 41A 42 | on road to White Earthdo13 miles south of Battleview, on | A. pectinatus
Brown silt loam, 0-10 inches | 1 | 1, 270 | | B26713
B26714 | 42A | road to White Earthdo | A. pectinatus
Brown silt loam, 0-10 inches | 3 | 1, 070 | | B26715 | 43A | State Road 8. | A. pectinatus | 9 | 3, 160 | | B26716 | 44 | 11½ miles north of Stanley, on
State Road 8. | Brown silt loam, 0-10 inches | 1 | - | | B26717
B26734 | 44 A 51 | 5 miles south of U. S. 2; 1 mile
east of Williams County line. | A. pectinatus
Brown silt loam, 0–10 inches | .6 | 1, 330 | | B26735
B26736 | 51A | 3½ miles north of Manitou, on
road to Powers Lake. | A. pectinatus
Brown silt loam, 0-10 inches | .8 | 590 | | B26737
B26748 | 52A | 10½ miles south of Niobe, on | A. pectinatus
Light-brown clay loam, 30-40 | | 2, 190 | | | 57 | road to Palermo. | inches. | .6 | 0.000 | | B26749
B26750 | 57A | 20 miles south of Niobe, on road
to Palermo. | A. pectinatus Brown silt loam, 0–10 inches | . 6 | 2,880 | | B26751
B26752 | 58A | 3 miles south of Ross, on road to
Sanish. | A. pectinatus
Mottled gray clay, 60-72 inches | . 4 | 2, 720 | | B26753
B26754 | 59 A 60 | 18 miles south of Ross, on road | A. pectinatus
Light-brown sandy loam, 0-10 | 1.4 | 850 | | B26755
B26756 | 60A 61 | to Sanish.
do | inches. A. pectinatus Light-brown sandy loam, 0-10 | 2 | 3, 720 | | B26757
B26758 | 61A 62 | Road 23.
do | inches. A. pectinatus Brown silt loam, 0-10 inches | - | 2, 240 | | B26759
B26760 | 62A | State Road 8do 21 miles north of Van Hook, on | A. pectinatus | | 2, 970 | | B26761 | 63A | State Road 8. | Light-brown clay loam, 0-10
 inches.
 A. pectinatus | .8 | 1, 520 | | B26762 | 64 | 3 miles south of Palermo, on road to Parshall. | Brown silt loam, 0-10 inches | 5 | | | B26764 | 64A | 14 miles south of Palermo, on road to Parshall. | A. pectinatus Brown silt loam, 0–10 inches | 1 | 2, 560 | | B26765
B26765A | 65A
65B | do | A. pectinatus
Young wheat, 5-7 inches tall | | 1, 410
30 | $\begin{array}{c} \textbf{Table 1.--} Selenium \ content \ of \ soils, \ minerals, \ and \ vegetation \ from \ North \\ Dakota--- Continued \end{array}$ #### MOUNTRAIL COUNTY-Continued | Bactron Sol | | | | | Seleniı | ım in— | |--|------------------|------------|---|--|---------------|--------| | B26766 | | | Place of collection | Material | and
miner- | | | B26766 | | | | | P.n.m. | P.n.m. | | Befores 67 | | | road to Parshall. | Brown silt loam, 0-10 inches | 1.4 | | | B26790 67A | | 66A 67 | 5 miles south of Parshall, on | A. pectinatus
Brown silt loam, 0-10 inches | 1. 2 | | | B26784 | | | 3/10 mile north of Wabek, on | A. pectinatus
Brown silt loam, 0-10 inches | . 8 | , | | B26786 | | | do · | A. pectinutus | | 3, 100 | | B26787 75B | | | (SE¼ sec. 12, T. 153 N., R. 89 W.). | | | | | Section Sect | B26787 | 75A
75B | do | A. pectmatus
Mixed grasses | | | | B26780 | | | (SW¼ sec. 24, T. 153 N., R. | Oats, 1939 crop | | 7 | | B26791 | B26789
B26790 | 76B
76C | do | Oats, threshing trash
Barley, 1939 crop | | | | B26792 | B26791 | 77 | 6½ miles north of Plaza, on road to Blaisdell | Brown silt loam, 0-10 inches | .8 | | | B26795 | B26792
B26793 | | do
18 miles north of Plaza, on road | A. pectinatus
Light-brown loam, 0-10 inches | .8 | | | B26995. RENVILLE COUNTY B26802. RENVILLE COUNTY B26803. RENVILLE COUNTY B26804. Renvire Road 5. Renvir | B26794
B26795 | | do | A. pectinatus Young wheat, 3-4 inches tall, | | | | A | B26796 | 79 | ½ mile northeast of Blaisdell, | Brown clay loam, 0-10 inches | . 4 | | | B26799 80A | B26797
B26798 | 79A | do | A. pectinatus | | 190 | | PIERCE COUNTY | | 80 A | on road to Coulee. | inches. | | 050 | | B26932 | | 0011 | | 21. oisaitta as | , | 200 | | RENVILLE COUNTY | | | PIERCE C | OUNTY | | | | RENVILLE COUNTY | B26932 | 137 | At Balta, on State Road 3 |
Light-brown clay loam, 18-30 | 0. 5 | | | B26802 | B26933 | 137A | do | A. bisulcatus | | 720 | | B26803 82A. -do. A. bisulcatus 150 B26804 83 6 miles northeast of Tolley, on State Road 5. Light-brown clay loam, 0-10 in long inches. 1 B26805 83A. -do. -do. 4. pectinatus. 940 B26806 84 4 miles north of intersection of State Road 5, on State Road 28. Brown silt loam, 0-10 inches. 1 B26807 84A. -do. A. bisulcatus. 220 B26808 85 100 yards south of Canadian border, on State Road 28. Brown silt loam, 0-10 inches. 2 B26810 86 21 miles south of Sherwood, on State Road 28. Mottled gray clay loam, 10-20 inches. 2 B26811 86A. -do. A. bisulcatus. 640 B26812 87 10 miles south of Greene, on State Road 28. A. bisulcatus. 110 Light-brown clay loam, 20-30 inches. 2 110 | | | RENVILLE | COUNTY | | | | B26803 82A. -do. A. bisulcatus 150 B26804 83 6 miles northeast of Tolley, on State Road 5. Light-brown clay loam, 0-10 in long inches. 1 B26805 83A. -do. -do. 4. pectinatus. 940 B26806 84 4 miles north of intersection of State Road 5, on State Road 28. Brown silt loam, 0-10 inches. 1 B26807 84A. -do. A. bisulcatus. 220 B26808 85 100 yards south of Canadian border, on State Road 28. Brown silt loam, 0-10 inches. 2 B26810 86 21 miles south of Sherwood, on State Road 28. Mottled gray clay loam, 10-20 inches. 2 B26811 86A. -do. A. bisulcatus. 640 B26812 87 10 miles south of Greene, on State Road 28. A. bisulcatus. 110 Light-brown clay loam, 20-30 inches. 2 110 | Dagoon | 00 | To Manage | D. I. orot I | | | | State Road 5. | B26803 | 82A | do | A. bisulcatus | | | | B26806 84 | | | State Road 5. | inches. | | | | B26807. 84A. | B26806 | 83A 84 | 4 miles north of intersection of
State Road 5, on State Road | A. pectinatus
Brown silt loam, 0-10 inches | 1 | | | B26809 85A do A. bisulcatus. 640 B26810 86 21 miles south of Sherwood, on State Road 28. Mottled gray clay loam, 10-20 inches. 2 B26811 86A do A. bisulcatus. 110 B26812 87 10 miles south of Greene, on State Road 28. Light-brown clay loam, 20-30 inches. | B26807
B26808 | 84A | 100 yards south of Canadian | A. bisulcatus_
Brown silt loam, 0-10 inches | . 2 | 220 | | B26811 86A -do A. bisulcatus 110 B26812 87 10 miles south of Greene, on State Road 28. Light-brown clay loam, 20-30 inches. 1 | B26809
B26810 | | 21 miles south of Sherwood, on | Mottled gray clay loam, 10-20 | . 2 | | | _ State Road 28. Inches. | | | 10 miles south of Greene, on | A. bisulcatus
Light-brown clay loam, 20–30 | . 2 | 110 | | | B26813 | 87A | | inches. | | 960 | $\begin{array}{c} \textbf{Table 1.--Selenium content of soils, minerals, and vegetation from North} \\ \textbf{Dakota---} \textbf{Continued} \end{array}$ #### RENVILLE COUNTY-Continued | | | | | Seleniu | m in— | |--|------------------------------|---|--|------------------------------|----------------------------------| | Labora-
tory No. | Field
No. | Place of collection | Material | Soil
and
miner-
als | Vege-
tation | | B26874
B26875
B26876
B26877
B26878
B26879
B26880
B26881 | 114A
114B
115A
116A | on road to Mohall. do | Brown silt loam, 0-10 inches | 1
2 | P.p.m. 1,520 130 420 1,280 80 | | | | SHERIDAN C | OUNTY | | · | | B26872
B26873 | | 4 miles east of Mercer, on State
Road 7. | Mottled gray clay, 6-7 feet | 1 | 620 | | | | WARD CO | OUNTY | | | | B26745
B26746
B26747
B27003 | 56A
56B
2 | 7 miles west of Kenmare, on road to Niobe. do | Brown silt loam, 0-10 inches A. pectinatus Winter rye, 5-7 inches tall Gray sandy clay, 0-8 inches | l | 1, 140
50 | | B27004
B27005
B26800
B26801 | 2B
81 | Kenmare | A. bisulcatus. Ripe crested wheatgrass heads Gray clay, 15 feet (Fort Union) A. bisulcatus. Brown silt loam, 0-10 inches | . 6 | 300 | | B26814
B26815
B26816 | 88A
89 | 4 miles south of Berthold, on road to Makoti. | Winter rye, 5-7 inches tall
Brown silt loam, 0-10 inches | . 6 | 15 | | B26817
B26818
B26819
B26820 | 90A
91 | do 14 miles south of Berthold, on road to Makotido 24 miles south of Berthold, on road to Makoti. | A. pectinatus. Brown silt loam, 0-10 inches A. pectinatus. Brown silt loam, 0-10 inches | | | | B26821
B26822
B26823 | 91A
91B
92 | do4½ miles south of Makoti, on road to Roseglen. | A. pectinatusYoung wheat, 3-4 inches tall
Brown silt loam, 0-10 inches | l . | 30 | | B26824
B26825
B26826 | 93
93A | do | A. pectinatus | | 30 | | B26828
B26829 | 94A 95 | 15 miles southwest of Deslacs,
on road to Ryder. do | Brown silt loam, 0-10 inches A. pectinatus | . 6 | 1,840 | | B26830
B26837
B26838 | | do | A. pectinatus | | | Table 1.—Selenium content of soils, minerals, and vegetation from North Dakota—Continued #### WARD COUNTY-Continued | | | | | Seleni | um in— | |----------------------------|---------------------|---|--|------------------------------|-----------------| | Labora-
tory No. | Field
No. | Place of collection | Material | Soil
and
miner-
als | Vege-
tation | | B26839 | 100 | 4 miles north of Douglas, on | Light-brown clay loam, 10-20 | P.p.m.
0. 4 | P.p.m. | | B26840
B26841
B26842 | 100A
100B
101 | 15 miles north of Douglas, on | inches. A. pectinatus. Astragalus sp. Brown silt loam, 0–10 inches | 3 | 2, 280
90 | | B26843
B26844 | 101 A
102 | road to Dradydo12 miles south of Minot, on U. S. No. 83. | A. pectinatus
Dark-brown silt loam, 0-10 inches_ | 1 | 140 | | B26845
B26846 | 102A
103 | 22 miles south of Minot, on U.S.
No. 83. | A. caryocarpus Gray sandy clay, 0-15 inches | . 2 | 40 | | B26847
B26866 | 103A
110 | 1.3 miles west of Surrey, on U. S. No. 2. | A. bisulcatus Light-brown clay loam, 10-20 inches. | .6 | 160 | | B26867
B26895 | 110A
122 | 42 miles south of Westhope, on
U. S. No. 83. | A. bisulcatus
Light-brown clay loam, 10–20
inches. | 2 | 1, 730 | | B26896
B26897 | 122A
122B | do do | A. pectinatus Winter rye, 3-10 inches tall, within 3 feet of soil. | İ | 2, 370
40 | | B26898
B26899
B26900 | 123 A | 52 miles south of Westhope, on
U. S. No. 83.
do
8 miles north of Surrey, on road | Brown loam, 0-10 inches A. bisulcatus | 2. 4 | 280 | | B26901
B26907 | 124A
127 | to Wolseth. 2 miles north of Wolseth, on | A. bisulcatus Brown silt loam, 0-10 inches Brown silt loam, 0-10 inches | | 1, 470 | | B26908
B26909 | Г27А
127В | road to Maxbass.
do
do | A. bisulcatusYoung wheat, 4-5 inches tall | | 1, 600
70 | | | | WILLIAMS | COUNTY | | | | B26629
B26630
B26631 | 1
1A
2 | 1 mile north of Todddo | Brown clay loam, 0–10 inches
A. pectinatus
Brown loam, 0–10 inches | 0.6 | 3, 900 | | B26632
B26633 | 2A
3 | U. S. No. 85. 9 miles north of Williston, on U. S. No. 85. | A. pectinatus. Yellowish-brown clay loam, 0-12 inches. | . 4 | 3, 450 | | B26634
B26635 | 3A 4 | 20 miles north of Williston, on
U. S. No. 85. | Astragalus sp | .8 | 90 | | B26636
B26637 | 4A | 2 miles north of Zahl, on U. S.
No. 85. | A. pectinatusYellowish-brown loam, 0-10 inches. | . 6 | 1,150 | | B26638
B26651 | 5A | do | A. pectinatus Brown gravelly loam, 0-10 inches. | . 4 | 3, 020 | | B26652
B26653
B26654 | 12A
131 | do 22 miles south of Grenora, on road to U. S. No. 2do | A. pectinatus | . 4 | 820
1, 560 | | B26655
B26656 | 14 | ½ mile north of U. S. 2, on road
to Grenora. | A. pectmans | . 4 | 2, 340 | | B26657
B26658 | 15
15A | 6 miles east of Williston, on road to Sanish. | Gray-mottled clay, 0-10 inches (Fort Union). A. pectinatus | 1 | 1, 280 | | B26659
B26660 | 16A | 16 miles east of Williston, on road to Sanish. | Grayish-brown clay loam, 0-10 inches. A. pectinatus | 1.6 | 3, 170 | | | 17 | 9½ miles south of Wheelockdo | Light-brown clay loam, 2-21/2 feet. A. pectinatus | . 6 | 520 | #### WILLIAMS COUNTY-Continued | | | | | Seleniu | ım in— | |---------------------|--------------|---|--|------------------------------|-----------------| | Labora-
tory No. | Field
No. | Place of collection | Matérial | Soil
and
miner-
als | Vege-
tation | | B26663 | 18 | 1 mile south of Epping | Gray silt loam 0-10 inches | P. p. m. | P. p. m. | | B26664
B26665 | 18A | 1 mile northwest of Spring | Gray silt loam, 0-10 inches | .4 | 1, 400 | | B26666
B26667 | 20 | Brook, on way to Alamo. 15 miles north of Spring Brook, on road to Alamo | inches. A. pectinatus Grayish-brown silt loam, 0-10 | 1. 4 | 1,700 | | B26668
B26672 | 99 | on road to Alamo. do b miles north of Epping, on | A. pectinatus
Grayish-brown silt loam, 0-10 | 1 | 3, 240 | | B26674 | 22A | road to Crosby. | inches. A. pectinalus Young wheat, 3 inches tall Grayish-brown silt loam, 0-10 | | 35 | | B26676 | 23 A | 18 miles north of Epping, on road to Crosby. | inches. A. pectinalus Brown silt loam, 0-10 inches | | 1, 640 | | B26689
B26690 | 30
30A | 11 miles south of Wildrose, on
road to Ray.
do | A. pectinatus | | 2, 420 | | B26691
B26692 | 30B
31 | North edge of Ray | Winter rye, 6 inches tall | 3 | 20 | | B26693
B26694 | 32 | do | inches. A. pectinatus Gray-mottled clay, 60–72 inches | | | | B26695
B26696 | 32A | do | A. pectinatus
Grayish-brown clay, 0-12 inches | . 6 | | | B26697
B26726 | 1 40 | State Road 40. do. 9½ miles southeast of Ray, on read to Hoffland | A. bisulcatus(?)
Light-brown silt loam,
0-10
inches. | 1. 2 | 110 | | B26727
B26728 | 1.50 | road to Hofflund. do | A. pectinatus Light-brown silt loam, 0-10 inches. | 8 | 2, 680 | | B26729
B26730 | R50 | road to Tioga. do 14½ miles north of Hofflund, on | A. pectinatus Dark-brown silt loam, 0-10 | 2. 4 | 3, 110 | | B26731 | R50 | road to Tioga. | inches. Light-brown silt loam, 30-40 inches. | | | | B26732
B26733 | | do | A, pectinatus | | 2, 660
40 | #### DISCUSSION OF DATA BY COUNTIES The part of Bottineau County in which indicator plants were observed is largely in the lacustrine area formerly covered by the waters of glacial Lake Souris. On large areas in the county neither Astragalus pectinatus nor A. bisulcatus was observed, and in these areas no soil samples were taken. Thirty-five samples of soil and vegetation were collected at 14 locations. The 15 samples of soil ranged in selenium content from 0.6 to 4 p. p. m., whereas the 11 samples of A. bisulcatus and 2 samples of A. pectinatus ranged from 270 to 4,400 p. p. m. The selenium content of the 7 samples of young wheat (B26888, B26893, B26914, B26917, B26925, B26928, and B26931) was 90, 8, 140, 60, 60, 60, and 70 p. p. m., respectively, and indicates the distinct possibility of toxic vegetation of ordinary food or forage type. Samples were collected at 10 locations in Burke County. The soils varied in sclenium content from 1 to 1.6 p. p. m. A soil (B26742) collected 20 miles north of Powers Lake contained 1.2 p. p. m. of selenium, the Astragalus pectinatus (B26743) growing in it contained 1,870 p. p. m., and a sample of young wheat (B26744) growing within a few feet of it contained 30 p. p. m. In Divide County the indicator plants were spotty in occurrence. All samples of soil were derived from glacial drift. Thirty-three samples of soil and vegetation were collected at 16 locations. The soils ranged in selenium content from 0.1 to 1.2 p. p. m., and the species of Astragalus from 160 p. p. m. in a sample thought to be A. bisulcatus (B26644) to a maximum of 4,740 p. p. m. in a sample (B26682) of A. pectinatus. Near a sample of soil (B26669) containing 0.6 p. p. m. of selenium, a sample of young wheat (B26671) was found to contain 20 p. p. m. and A. pectinatus (B26670) 1,780 p. p. m. It was the only Astragalus observed for a distance of more than 20 miles north of Alamo. Fourteen samples were collected for selenium analysis in McHenry County, in the area north of a line running approximately from Minot southeast to Velva and then northeast to Rugby (1), formerly covered by a glacial lake. Four of the five locations were in this lacustrine area, and indicator plants were of common occurrence, whereas in the higher, roughly rolling area to the south, only one Astragalus bisulcatus (B26862) was observed. It contained 1,980 p. p. m. of selenium, and the soil (B26860) in which it grew 1.6 p. p. m. Young wheat (B26861) growing about 20 feet east of the Astragalus contained 35 p. p. m. and the soil beneath it (B26859) 1 p. p. m. In the lacustrine area 2 miles east of Deering, cattle were observed with symptoms of chronic selenium poisoning (fig. 1). A sample of soil (B26902) collected nearby FIGURE 1.—Appearance of animal with a chronic case of mild selenium poisoning, McHenry County, N. Dak. had a selenium content of 1.4 p. p. m. and a sample of mixed grasses (B26903) on which the animals were feeding contained 70 p. p. m. A sample of A. bisulcatus (B26904) collected in a ditch just outside the pasture contained 2,030 p. p. m. The soils of McLean County are varied. The breaks to the Missouri River cut deeply into the county. The Fort Union formation is exposed along these breaks, but only at two locations were indicator plants observed growing in material of obvious Fort Union origin. Thirty-one samples of soil and vegetation were examined. The 15 soils ranged in selenium content from 0.4 to 2 p. p. m. A sample of Astragalus caryocarpus Ker (B26773) collected 3 miles east of Elbowoods in the Missouri River alluvium contained 120 p. p. m. of selenium, and the soil (B26772) in which it grew 0.8 p. p. m. Another sample of this species of Astragalus was found growing near an A. bisulcatus plant. The A. bisulcatus (B26857) contained 2,620 p. p. m. of selenium, whereas in the A. caryocarpus (B26858) the content was only 30 p. p. m. Fifty-two samples of soil and vegetation were collected at 25 locations in Mountrail County. The 23 samples of soils ranged in selenium content from 0.4 to 8 p. p. m. The 22 samples of Astragalus pectinatus ranged from 190 to 3,720 p. p. m. Samples B26785 to B26790, inclusive, were collected on the farm of A. L. Edwards, 10 miles northwest of Plaza. A soil sample (B26783) taken from his pasture contained 0.8 p. p. m. of selenium. A number of plants of A. pectinatus (B26786) growing on and nearby the soil sample had a selenium content of 3,600 p. p. m. A sample of mixed grasses "grazed" from among these Astragalus plants contained 130 p. p. m. A sample of oats from the barn contained 7 p. p. m., of oat trash 30 p. p. m., and of barley 2 p. p. m. Chronic selenium poisoning in animals on the A. L. Edwards farm caused the sloughing off of deformed hoofs and the loss of the switch from the tail. In spite of abundant feed, pigs and cattle afflicted with selenium poisoning on that farm made poor progress (fig. 2.) The Souris River (Mouse River on some maps) flows southeastward across Renville County. Much of the terrain of the county is rough, owing to the eroded breaks to this stream. Selenium indicator plants were observed only on the gently rolling plains away from the stream. On these plains 20 samples of soil and vegetation were collected at 9 locations. The 9 soil samples ranged in selenium content from 0.2 to 2 p. p. m., and 7 samples of Astragalus bisulcatus ranged from 110 to 1,520 p. p. m. Two locations are interesting because of the high selenium content of the young wheat found on them. On a sample of soil (B26874) containing 1.6 p. p. m. of selenium, a sample of A. bisulcatus (B26875) was found to contain 1,520 p. p. m., and a sample of young wheat (B26876) collected within 4 feet of the soil contained 130 p. p. m. A surface soil sample (B26879) taken 5 miles north of Mohall contained 2 p. p. m.; A. bisulcatus (B26880) growing in the soil 1,280 p. p. m.; and young wheat (B26881) growing 15 to 18 feet from the soil sample 80 p. p. m. A sample of Astragalus bisulcatus, found in a road cut 4 miles east of Mercer, in Sheridan County, contained 620 p. p. m. of selenium, and the soil in which it grew, 0.8 p. p. m. No other indicator plants were observed in the county. FIGURE 2.—"Runt" calf and others of about the same age, afflicted with selenium poisoning, on the farm of A. L. Edwards, Mountrail County, N. Dak. Forty-eight samples of soil and vegetation were collected at 21 locations in Ward County. The 21 samples of soil ranged in selenium content from 0.2 to 3 p. p. m. Eleven samples of Astragalus pectinatus contained from 140 to 3,190 p. p. m., and 7 samples of A. bisulcatus ranged from 80 to 1,730 p. p. m. A sample of young winter rye (B26815) containing 15 p. p. m. of selenium was found growing on a soil (B26814) with a selenium content of 0.8 p. p. m. Also, at a point 3 miles south of Deslacs on a soil (B26825) containing 0.6 p. p. m., a sample of young winter rye (B26836) contained 30 p. p. m. No indicator plants were observed in the vicinity of these rye samples. The selenium in these soils appears to be readily available for plants. A soil sample (B26839) collected 4 miles north of Douglas contained 0.4 p. p. m. of selenium, A. pectinatus (B26840) growing in the soil 2,280 p. p. m., and a sample of Astragalus (B26841) too immature to identify the species, growing nearby, 90 p. p. m. Three miles north of this location cattle were observed that had lost the switch from their tails (fig. 3). Fifty samples of soil and vegetation were collected in Williams County. The 24 samples of soil ranged in selenium content from 0.4 to 8 p. p. m. The 21 samples of Astragalus pectinatus contained from Figure 3.—Brushless tail on Hereford cow indicates mild selenium poisoning; Ward County, N. Dak. 520 to 3,990 p. p. m. A sample of soil (B26672) collected 5 miles north of Epping contained 1 p. p. m., the A. pectinatus growing in it 1,460 p. p. m., and a sample of young wheat (B26674) taken nearby 35 p. p. m. Another sample of young wheat (B26673) and a sample of young winter rye (B26691) contained 40 and 20 p. p. m., respectively. As in other counties previously discussed, no selenium-indicator plants were observed in much of this area. The seleniferous soils appear to be limited for the most part to gently rolling glacial areas, as illustrated in figure 4. The Fort Union formation, which underlies the glacial drift, is exposed in the southern part of the county (fig. 5). Although these exposures of Fort Union were crossed at several points, only one sample of soil definitely developed from Fort Union material in situ was found supporting a selenium-indicator plant. This soil (B26657) contained 1 p. p. m. of selenium, and the A. pectinatus growing in it contained 1,280 p. p. m. Very high selenium content has been reported in the material near the junction of the Niobrara and Pierre formations of Cretaceous age in South Dakota, Nebraska, Kansas, and Wyoming (6, 7, 10, 20). With the cooperation of Frank C. Foley, professor of geology, University of North Dakota, the writers were able to collect samples of material from the lower part of the Pierre formation and from the upper part of the Niobrara formation in Cavalier County. The results of the analysis of these samples are given in table 1. The eight samples of shale contained from 1.4 to 36 p. p. m. of selenium. A sample of FIGURE 4.—Gently rolling area of seleniferous soils in Williams County, N. Dak. Figure 5.—Exposure of mildly scleniferous Fort Union formation near Hofflund, Williams County, N. Dak. Astragalus
(B26417) collected in the abandoned pit of the Mayo Brick & Tile Co. contained 1,660 p. p. m. of selenium. This plant was collected early in the spring and was therefore too immature to be identified as to species. The more interesting samples were those obtained at the former workings of the Northern Cement & Plaster 2 miles southwest of Concrete. These samples (B26420 to B26425, inclusive) were collected at the junction of the Pierre and Niobrara formations (1). The limonite layer (B26422) formed the iunction between the two formations and contained 34 p. p. m. of The Pierre shale (B26421), immediately above the junction, contained 32 p. p. m., and the Niobrara nodule (B26423), just below the limonite layer, had a selenium content of 36 p. p. m. "cement rock" of the Niobrara (B26424) contained 14 p. p. m. These analyses are of special interest because they greatly extend the known area in which the upper part of the Niobrara formation and the lower part of the Pierre formation contain large quantities The lower part of the Pierre formation has been reof selenium. ported to contain from 10 to 20 p. p. m. in Logan County, Kans. (7), 8 to 31 p. p. m. in Harlan County, Nebr. (6), 45 p. p. m. in Yankton County, S. Dak. (21), and 21 p. p. m. in Niobrara County, Wyo. (21). The upper part of the Niobrara formation contains similar quantities (6, 7, 21). When one considers that it is approximately 800 miles from Logan County, Kans., to Cavalier County, N. Dak., it is exceedingly difficult to conceive that a given horizon in a sedimentary formation could be so uniformly high in selenium content throughout so great an area. Yet it appears to be true, for everywhere that this junction has been examined the selenium content has been from 10 to 30 p. p. m. #### GENERAL DISCUSSION Three hundred and twenty-four samples of soils, minerals, and vegetation were collected at 143 locations in North Dakota. The selenium content of the 154 samples of soil ranged from 0.1 to 8 p. p. m. The 91 samples of Astragalus pectinatus ranged from 140 to 4,950 p. p. m. Thirty-nine samples of A. bisulcatus contained from 70 to 4,400 p. p. m. The 26 samples of young barley, rye, and wheat plants ranged in selenium content from 8 to 140 p. p. m. The selenium content of the vegetation is high, although the soils are not unusually seleniferous. At least one reason for this apparent disparity lies in the time of the year that the samples were collected. This survey was made during the latter half of May, when the Astragalus plants and small grains were only a few inches high. It is to be expected that the early spring growth of vegetation would be higher than mature plants in selenium content. To illustrate, a sample of Astragalus racemosus collected in Lyman County, S. Dak., on May 27, 1938, contained 2,600 p. p. m. Samples from the same plant showed a selenium content of 790 p. p. m. on July 16 and 630 p. p. m. on August 29 of the same year (34). Also, a sample of young wheat grown in Wyoming contained 45 p. p. m., whereas the mature grain from the same plot contained only 2 p. p. m. (6). In like manner four samples of young wheat collected in the first week of June in Canada showed a selenium content of 30 to 140 p. p. m. (9), yet the commercial wheat of this area, as represented by 230 composites of 2,230 samples, is reported to have a selenium content of 1.5 p. p. m. or less (26). These data on wheat in Canada are of the same order of magnitude in both young wheat and commercial grain as those obtained in North Dakota. The relatively low selenium content of mature grain, in contrast to the highly seleniferous spring growth, no doubt accounts partly for the lack of widespread reports of alkali disease. Oral information indicates considerable injury to and loss of stock through troubles known locally as "frozen feet." One of the characteristics of chronic selenium poisoning is malformation and even loss of hoofs of livestock. These effects can well be mistakenly believed to be due to freezing. Ergot poisoning has been reported in the area. The reported symptoms of this type of poisoning are deformed hoofs and loss of the switch from the tail. In an early phase of the investigation selenium poisoning was confused with ergot poisoning (12). It would appear that this confusion persists locally among farmers. It is interesting to note that Astragalus pectinatus was far less common in Bottineau and McHenry Counties than A. bisulcatus, whereas the reverse condition was true in the counties farther west. A similar situation was observed in Canada and is reflected in the relative number of each species collected (9). In Alberta two samples of A. pectinatus were collected to one of A. bisulcatus and in Saskatchewan about an equal number of each species were taken. In Manitoba, however, only A. bisulcatus was obtained. It should not be inferred that seleniferous soils derived from glacial drift are found only in the northwestern part of North Dakota. The glaciers moving southward over exposed Pierre shale in the eastern half of North Dakota gathered material and deposited it as drift. Some seleniferous soils can therefore be expected. A few examples are known. In Dickey County, 11 miles north of Ellendale, the surface soil (B26934) contained 0.8 p. p. m. of selenium, and young barley (B26936) growing in it contained 15 p. p. m. In a road cut nearby, a soil sample (B26935), taken at a depth of 4 to 5 feet, contained 0.6 p. p. m.; and Astragalus bisulcatus (B26937) growing in the cut contained 570 p. p. m. Alkali disease has been reported on a farm 20 miles west of Ellendale. Also, a sample of soil (B26932) collected in Balta, Pierce County, contained 0.5 p. p. m. of selenium; and A. bisulcatus (B26933) growing in this soil, 720 p. p. m. Thomas Leonard reported stock poisoning, with symptoms indicating selenium poisoning, on his farm in Rolette County. A. bisulcatus was observed along the shore of a lake 5 miles west of Medina in Stutsman County. No effort has been made to discover to what extent the soils are seleniferous in North Dakota west of the Missouri River. Samples of minerals and soils from McKenzie County, however, have been found to contain selenium. A sample of pyrites (B26628), collected in an exposure of the Fort Union formation, contained 10 p. p. m. of selenium. A sample of heavy, dark clay, collected 1.4 miles west of Johnsons Corners, McKenzie County, contained 0.5 p. p. m. Yellow concretions taken nearby contained 2 p. p. m., and a sample of Astragalus bisulcatus contained 60 p. p. m. Alkali disease has been reported a few miles to the south of Johnsons Corners, and one of the writers observed A. pectinatus in the vicinity of Beach in Golden Valley County. ### SELENIUM IN UTAH, NEVADA, IDAHO, AND OREGON During the progress of these selenium investigations a number of samples were examined from various sections of Utah, Nevada, and Seven samples of Cretaceous shales, collected in eastern Utah and reported by Byers (6), ranged in selenium content from 0.2 to 8 p. p. m. Areas of seleniferous soil in the vicinity of Tropic and Escalante, Utah, have been reported (10). Both of these areas are of extremely rough topography, and the extent of actually toxic soil is probably very small. An area of much larger extent, reported southwest and east of Price, Utah (10), consists of a broad band of soil derived wholly or in part from the Mancos formation of Cretaceous age, covers an irregular strip of territory probably aggregating 1,000 square miles, and extends eastward beyond the Colorado line. Miscellaneous samples of selenium-indicator plants have been received and analyzed by the Division from these areas in Utah (33) and from the western part of the State. Beath and associates (4) have made similar observations of widely scattered seleniferous soils in the State. Holt and Greaves (14) have reported relatively low selenium in the principal forage plants of Utah. Examination of shallow-well waters and of surface soils for selenium from the United States Newlands Field Station, at Fallon, Nev., showed a range of selenium concentration in the subsurface water of 1 to 560 parts per billion, whereas the soils contained from a mere trace to 1 p. p. m. (10). These observations demonstrate that seleniferous spots may be found in the alluvial Pliocene deposits occurring over a large part of Nevada and particularly in the Carson and Humboldt Sinks. Another area of seleniferous soil in Clark County has been reported (17). In this area the soil appears to be derived from alluvial soils. Beath, Gilbert, and Eppson (4) have reported the occurrence of seleniferous-indicator plants in alluvial deposits in various locations in Nevada. Nothing of definite character is known concerning the extent of such areas, of the intensity of the toxicity of the vegetation, or of the extent of the resulting injury to animals. In 1938, 15 samples of soil and vegetation, collected in the Snake In 1938, 15 samples of soil and vegetation, collected in the Snake River Valley, in southwestern Idaho, were analyzed for selenium. Six samples of *Stanleya* contained 0.5 to 330 p. p. m. of selenium and two of the soils contained selenium to the extent of 2.5 and 12 p. p. m. (34). Beath and associates (4) have also reported seleniferous-indicator plants from this area. The many indications of isolated areas of seleniferous soils in Utah, Nevada, and Idaho made it seem advisable to investigate further the possibility of large areas of seleniferous soils in the Great Basin area. Early in the spring of 1940 a reconnaissance trip was made through parts of Utah, Nevada, Idaho, and Oregon. Samples were collected on the basis both of geological considerations and of the occurrence of indicator plants. A number of Astragalus plants, not known to be selenium indicators, were collected for selenium analysis and when sufficiently mature were identified by the Division of Plant Exploration and
Introduction, of this Bureau. The results of the examination of these samples, together with those obtained from other sources, are given in table 2. Table 2.—Selenium content of soils, minerals, and vegetation from Utah, Nevada, Idaho, and Oregon #### UTAH | Labora- | Field | TO 4 11 11 | | Seleni | ım in— | |------------------|--------------------|--|---|--------------------|-----------------| | tory
No. | No. | Place of collection | Material | Soil or
mineral | Vegeta-
tion | | B26437 | 8 | 21 miles east of Roosevelt, on | Soft red sandy sedimentary | P. p. m.
0. 2 | P. p. m. | | B26440 | | U. S. No. 40. | ro ck. | | 30 | | B26441 | 8A | 23 miles west of Roosevelt, on
U.S. No. 40 | Astragalus flavusYellowish-brown silt loam | . 4 | | | B26442
B26443 | 9A | 6 miles north of Provo, at mouth of Provo Canyon. | Astragalus sp. Dark-brown clay loam, 0-12 inches. | 20 | 4 0 | | B26444 | 10A | do | Stanleya pinnata
Manning Canyon shale | | 1,440 | | B26445
B26446 | 10X
10Y | do | Gray limestone, embedded with shale. | 54
12 | | | B26447 | 10B | do | Grape leaves and new growth stems. | | 40 | | B26448
B26449 | 10C | 8 miles northeast of Provo, in
Provo Canyon. | Indian paintbrush Manning Canyon shale | 12 | 4 | | B26450 | 11Y | do | Limestone in shale | 8 | | | B26451
B26452 | 11A
11B | do | A. cibarius
S. pinnata | | 70
300 | | B26453 | 12 X | 7 miles northeast of Provo, in | Great Blue limestone | 1.2 | | | B26466 | 21 | Provo Canyon. 3 miles north of Tooele | Gravelly brown loam, 0-8 inches. | . 2 | | | B26468 | 21 A | 19 miles southwest of Tooele | A. utahensis Gold ore from Lark Incline mine. | 26 | 25 | | B26469
B26471 | 22Y | 2 miles northwest of Manning | Manning Canyon shaledo | 4 . 4 | | | B26472 | 24Y | Mill, in Manning Canyon. | Red band in shale, containing | 5 | | | B26473 | 25 X | Snyder mines in Mercur | pyrite. Concentration fines from base ore. | 15 | | | B26474 | 26X | 35 miles north-northwest of Delta, Juab County. | Red deposits from hot springs_ | (1) | | | B26475
B26476 | 26Y
27 X | do.
35 miles west of Black Rock, at
Crystal Mountain, Millard
County. | Lava | .1 | | | B26477 | 27 | do | Light-gray calcareous sandy loam. | .1 | | | B26478 | 27A | do | Stanleya sp
Fossiliferous limestone | 1 | 25 | | B26480 | 27Y
28 | 2 miles east of Crystal Moun-
tain, Millard County. | Light-gray calcareous sandy | .2 | | | B26481
B26482 | 28X | dodo | Caliche in soil | .1 | | | B26483 | 28A | do | Stanleya sp | | 10
1 | | B26484 | 29 | 18 miles east of Crystal Mountain, Millard County. | loam, 0-10 inches. | . 4 | | | B26485
B26486 | 29A | 17 miles east of Black Rock,
Millard County. | Stanleya sp
Light-brown silt loam, 0-12
inches. | .1 | 60 | | B26487
B26488 | 30A | 19 miles east of Black Rock, | A. araneosus | | 5
4 | | B26489 | 32A | Millard County. 12 miles east of Cove Fort, Sevier County. 18 miles east of Cove Fort, | do | | 2 | | B26490 | 33 | Sevier County. | Brown sandy loam, 0-12 inches | .1 | | | B26491
B26492 | 33A | do | A. utahensis | | 15
2 | | B26493 | 34 | 21 miles west of Salt Lake City,
U. S. No. 40. | A. utahensis
Actinea richardsoni
Brown silt loam, 0–10 inches | .4 | 2 | | B26494 | 34A | do | Astragalus beckwithii Desert mud | | . 2 | | B26495
B26977 | 35 | 95 miles west of Salt Lake City,
U. S. No. 40. | | . 6 | | | | 1 | 1 mile north of Colton, on U. S.
No. 50, Utah County.
1 mile north of Castlegate, on | Astragalus sp. | | 7
670 | | B26978 | 2 | U. S. No. 50, Carbon County. | Stanleya sp | | 670 | See footnote at end of table. Table 2.—Selenium content of soils, minerals, and vegetation from Utah, Nevada, Idaho, and Oregon—Continued #### UTAH-Continued | | | | | Seleni | um in— | |------------------------|----------------|---|--|--------------------|----------------| | Labora-
tory
No. | Field
No. | Place of collection | Material | Soil or
mineral | Vegeta
tion | | | | | | P. p. m. | P. p. m | | B26979 | 3 | 1 mile south of Helper, on U. S.
No. 50, Carbon County. | Stanleya sp | | 150 | | B26980 | 3A | do | Astragalus sp | | 1 | | B26981 | 4 | 3 miles south of Price, on State | Astragalus spStanleya sp | | 470 | | B26982 | 5 | Route 10. 2 miles south of Huntington, on State Route 10, Emery | do | | 160 | | B26983 | 5A | County. | Unidentified plant | | 2 | | B26984 | 6 | do
15 miles north of Loa, on State
Route 72, Sevier County. | Astragalus sp | | 2 | | B26985 | 7 | Route 72, Sevier County. 2 miles below Fish Lake road junction, on State Route 24, Piute County. | do | | | | B26986 | 8 | 3.1 miles southeast of junction
of U. S. No. 89 and State
Road 24, Sevier County. | Stanleya sp | | 4 | | B26987 | 9 | 3 miles west of Fillmore, Millard County. | Grass from volcanic crater | | | | B27241 | 40-3 | 3 miles south of Price | A. flavus, unidentified | | 4 | | B27242
B27242 A | do | do | A. flavus, fruiting stems | | 1 | | B27243 | | do | A. flavus, entire plant A. coltoni A. musiniensis | | (1) | | B27244 | 40-5 | 1 mile south of Price | A. musiniensis | | \ \'1 | | B27263 | 40-33 | 5 miles east of Utah-Nevada
State line on Route 27 | S. pinnata | | 1 | | B27264 | 40-54 | do | Astragalus spdodo | | 10 | | B27265 | 40-55 | ao | | | (1) | | | | NEVA | DA | | | | B26496
B26497 | 36A | 2 miles west of Wendover,
Utah, on U. S. No. 40. | Gravelly gray silt loam, 0-10 inches. A. araneosus | 0.1 | 1 | | B26498 | 37 | 4 miles west of Wendover,
Utah, on U. S. No. 40. | Grayish-brown silt loam, 12–30 inches. | . 2 | | | B26499
B26500 | 37A
38 | 5 miles west of Wendover,
Utah, on U. S. No. 40. | A. beckwithii
Gravelly grayish-brown silt
loam, 0-10 inches. | . 4 | | | B26501
B26502 | 38A
39 | 25 miles west of Wendover,
Utah, on U. S. No. 40. | Stanleya sp
Chalky light-brown silt loam,
0-10 inches. | . 2 | 3 | | B 26503
B 26504 | 39A
40 | 22 miles north of Wells, on U. S.
No. 93. | Stanleya sp
Brown silt loam, 0-8 inches | 4 | 3 | | B26505 | 40A | do | A. iodanthus | | 1 | | B27255 | 40-45 | 25.6 miles southeast of Eureka | Nicotiana attenuata A. toanus A. scobinatulus | | 10 | | B27256 | 40-46
40-47 | do | A ecobinatulus | | 210
320 | | B27257
B27258 | 40-47 | do | S. pinnata | | 520 | | B27259 | 40-49 | 30.7 miles southeast of Eureka | do | | 140 | | B27260 | 40-50 | do | A. scobinalutus
S. pinnata
S. pinnata | | 2 5 | | B27261 | 40-51 | 8 miles west of Hamilton | S. pinnata | | | | B27262 | 40-52 | 10 miles northwest of Hamilton | S. pinnata | | 2 | | B26968 | | 6 miles east of Wellington | Gray calcareous fine sandy loam, 0-6 inches. | .3 | | | B 26969
B 26970 | | do | Parent rock S. pinnata Astragalus sp. | . 4 | <u>-</u> | | | | do | Astragalus sp. | | ĭ | | B26972 | | do | Salvia carnosa | | | | B26282 | 1 | 3 miles north of Pahrump
ranch, Clark County. | Gravelly silt, 0-8 inches | .1 | | | B 27268
B 27272 | 1
2 | ½ mile north of Manse ranch,
Clark County. | Stanleya sp | .1 | 2 | | B27269
B27273 | 2
3 | Midway between Manse and
Younts ranches, Clark | Stanleya sp | .1 | 3 | | | 3 | County. | Stanleya sp | | 6 | See footnote at end of table. Table 2.—Selenium content of soils, minerals, and vegetation from Utah, Nevada, Idaho, and Oregon—Continued | | | NEVADA- | Continued | | | |-------------------------------|--------------|---|---|--------------------|----------| | Labora-
tory
No. | Field
No. | Place of collection | Material | Selenium in— | | | | | | | Soil or
mineral | | | B27274 | 4 | Clark Country | Gravelly sandy silt, 2-8 inches | P. p. m.
0.1 | P. p. m | | B27270
B27281 | 5 | do | Stanleya sp
Light-colored calcareous silt,
0-10 inches. | . 2 | | | B27271
B27275 | 6 | 10 miles east of Younts ranch,
Clark County. | Stanleya spLight-colored calcareous silt, 0-6 inches. | .1 | | | B27278
B27276 | 7 | 6 miles southeast of Manse ranch, Clark County. | Astragalus sp | .1 | | | B27279
B27277 | 8 | 5 miles southeast of Manse | Astragalus spGravelly sandy loam, 1-8 inches. | l | l | | B27280
B27287 | AC-1 | ranch, Clark County. do | Astragalus sp | .1 | (1) | | B27283
B27286 | | Muddy Peak Basin, Muddy Mountains | Stanleya sp
Gravelly calcareous silt, 0-7
inches. | .1 | 10 | | B27284
B27285 | MM-1
MM-1 | do | Stanleya sp | | 3 | | | | IDAI | Ю | | | | B26506 | | 6 miles southeast of Hagerman,
on U.S. No. 30. | Light-brown silt loam, 0-12 inches. | 0.05 | | | B 26507
B 26508 | | 4 miles north of Hagerman, on
U.S. No. 30. | A. molocus | . 05 | 1 | | B26509
B26510
B26511 | 42A | 7 miles east of New Plymouth | A. lyallii Calcareous light-brown silt loam, 3-4 feet. | . 05 | | | B26512
B26513 | 44 | 5/2 miles east of New Plymouth | A. beckwithii Light-brown calcareous silt loam, 0-8 inches. A. beckwithii | | 1 | | B 26551
B 26552
B 26553 | 65A | 1 mile west of Givens Springs
do———————————————————————————————————— | Stanleya sp | .8 | 230 | | B26554
B26555 | 66A | do | Gray šilt loam Stanleya sp Atriplex confertifolia | | 50
10 | Stanleya sp... inches. A. toanus___ A . speirocarpus White silicious earth. Stanleya sp.____ Brown sandy loam, 0-10 inches Astragalus speirocarpus Gray silt loam, 0-10 inches Stanleya sp.____ Gray silt loam, 0-10 inches____ A. speirocarpus Indian paintbrush Dark-gray silt loam, 0-10 inches Hard compact silt loam, 15-20 Stanleya
sp.... Irrigated corn, 1939 crop Gray sandy loam, 0-10 inches_ . 05 . 05 6.0 $. ilde{4}$ (1) .05 īō-- 7 2 ----- 990 150 390 See footnote at end of table. B26556.... B26557... B26558... B26559 B 26560 ---- B26561 B26562____ B26563... B26564... B26565___ B26566... B26567... B 26569 ... B26570____ B 26571 B26568 67_____ 67A 68_____ 68A _ _ _ 69A 70. 70A 69..... 69B____ 69C - - - - 70_____ 70**X**____ 70B____ 70C____ 70D____ 71X____ 72A_ _do___ do... .do__ _do_ 7 miles southeast of Walters___ miles northwest of Grand View, on road to Oreana. 10 miles southeast of Grand View, on road to Bruneau. __do____ __do____ 8½ miles south of Bruneau_ .___do____ 1.2 miles north of Bruneau, on road to Mountain Home. ___do____ Table 2.—Selenium content of soils, minerals, and vegetation from Utah, Nevada, Idaho, and Oregon—Continued #### IDAHO-Continued | Labora- | Field
No. | Place of collection | Material | Selenium in— | | |----------------------------|---------------------------------------|--|---|--------------------|-----------------| | tory
No. | | | | Soil or
mineral | Vegeta-
tion | | B26573 | 73 | 7.2 miles southwest of Moun- | Dark-brown silt loam, 0-8 in- | P. p. m. 0.4 | P. p. m. | | B26574 | | tain Home.
do | ches.
Gray-brown silt loam, 8–12 in- | .1 | | | B26575
B26576 | 73A | do | ches (hardpan). Stanleya sp | | 60 | | B26577 | 74 | 3.8 miles northwest of Moun- | Wild mustard
Gray silt loam, 0-8 inches | .3 | 1 | | B26578
B26579 | 74A | 3 miles west of Hammett, on
U.S. No. 30. | Astragalus spGray clay, 0-10 inches | . 2 | 6 | | B26580 | 10M | IUV | A. toanus | | 620 | | B26581
B26582 | 75C | do | Bromus tectorum, near B26580. B. tectorum, 75 feet from B26580. | | 8 | | B26583
B26584 | 75E | dodo | Wild parsnip leaves and seeds | | $\frac{2}{780}$ | | B26585
B26586 | 75F
76 | 3 miles west of Hammett, 200
yards north of State Road 75 | Stanleya sp
Indian paintbrush
Fine soft clay | .1 | 4 | | B26587
B26588 | 76Y | in cut.
do | Hard white clayYellow soft coarse sandstone | .6
(1)
3 | | | B26589
B26590 | 77
77 X | 6 miles east of Hammett, on
U. S. No. 30.
do | Gray silt loam, 0-10 inches Lava | .6 | | | B26591
B26592 | 77A | 0.6 mile east of Bliss, on U. S. | Stanleya sp | 1.6 | 1, 290 | | B26593 | 78Y | No. 30. | (under B26596).
Gray shalelike clay, 24–30 inches. | . 05 | | | B26594 | 78X | do | Lava from cap, about 200 feet
above No. 78. | . 05 | | | B26595 | | do | Yellowish-gray silt loam, 0-10 inches (under B26597). | . 2 | | | B26596
B26597
B26598 | 78B
78B
78C | do
do
do | A. toanus
A. lyallii | | 100 | | B26599 | 78D | do | A. malacus_
A. stenophyllus | | 1 | | B26600
B26601 | | 12 miles northwest of Buhl | Stanleya bipinnata
Gray fine sandy loam, 0-10
inches. | | 70 | | B26602
B26614 | 79A | 8.7 miles east of Wayan, on | Stanleya spGray shale | .1 | 120 | | B26616 | 84 | Tincup Creek. | Gray clay loam, 0-8 inches, under B26618. | . 6 | | | B26617
B26618 | 84Z
84A | dodo
13 miles east of Wayan, on Tin- | Limestone, under B26616
Corydalis aurea | . 1 | ₇ | | B26619 | 85X | 13 miles east of Wayan, on Tin-
cup Creek. | Thin-bedded reddish-brown shale. | . 4 | | | | · · · · · · · · · · · · · · · · · · · | OREG | ON | | | | B26514 | 45 | Oregon State Expt. Sta., at | Grayish-brown silt loam, 0-8 | 0.1 | | | B26515 | 46 | Vale. 1 mile east of Vale, on State Road 28. | inches. Light brown silt loam, 0-10 inches. | .1 | | | B26516
B26517 | 46A 47 | 22 miles south of Ontario, on | A. nudisiliquus
Rotten ferruginous sandstone | .8 | 0. 5 | | B26518
B26519 | 47A 48A | State Road 201do | A. nudisiliquus
Astragalus sp | | 1 | | B26520 | 49A | proaching Rockville. 1½ miles southeast of Jordan | do | | . 8 | | B26521 | 50
50 A | Valley.
30 miles west of Jordan Valley
dodo | Light-brown loam, 0-10 inches. Astragalus sp | .2 | | See footnote at end of table. Table 2.—Selenium content of soils, minerals, and vegetation from Utah, Nevada, Idaho, and Oregon—Continued #### OREGON-Continued | Labora- | Field
No. | Place of collection | Material | Selenium in— | | |-------------|--------------|--|---|--------------------|----------| | tory
No. | | | | Soil or
mineral | Vegeta - | | Thousan | | In cut along Owyhee River at | Yellowish-brown silt loam | | P. p. m. | | B26523 | | Rome. | | 0.2 | | | B26524 | 52 | 4 miles west of Rome, Malheur
County. | Light-gray silt loam, in creek | 2.0 | | | B26525 | 52A | County. | Stanleya sp | | 360 | | B26526 | 53 | 6 miles west of Rome, Malheur | Yellowish-brown calcareous | . 8 | | | | 00-111111 | County. | gravelly loam, 0-10 inches. | | | | B26527 | 53 A | do | Stanleya SD | | 220 | | B26528 | 54 | ½ mile north of No. 53, Mal- | Stanleya sp | | | | B26529 | 54 A | heur County. | 0-10 inches.
Stanleya sp | | 60 | | B26530 | 55 | 6½ miles west of Rome, Malheur County. | Gray sandy loam, 0-10 inches | .8 | | | B26531 | 55X | do | Sandstone | . 05 | | | B26532 | 55 A | do | Stanleya sp | | 650 | | B26533 | 56 | 4 miles north of Rome, on road | Yellowish-brown sandy loam, | .8 | | | B26534 | 56 A | to Follylarm. | Stanleya SD | | 180 | | B26535 | 57 | 6 miles northwest of Rome, on
road to Follyfarm. | 0-10 inches. Stanleya sp. Light gravelly sandy loam, 0-10 inches. | | | | B26536 | 57A | do | Stanleya sp | | 10 | | B26537 | 57 B | do | A. beckwithii | | 1 | | B26538 | 58 | 8 miles northwest of Rome, on
road to Follyfarm. | light-gray sandy loam, 0-10 inches. | . 2 | | | B26539 | 58A | do | Stanleya sp | | 7 | | B26540 | 58B | do | Indian paintbrush | | . 4 | | B26541 | 59 | 5 miles south of State Road 54,
on road to Riverside. | inches. | .2 | | | B26542 | 59A | do | Astragalus sp | | 1 | | B26543 | 60 | 5 miles east of crossroad to
Riverside, on State Road 54. | Diatomaceous earth | . 1 | | | B26544 | 61 | 5 miles east of Juntura, on
State Road 54. | Gray sandy loam | | | | B26545 | 61 A | do | A. stenophyllus | | 2 | | B26546 | 62 | 7 miles east of Juntura, on State
Road 54. | graveny gray sitt loam, 0-10 | .00 | | | B26547 | 62A | do | A. stenophyllus | | 1 | | B26548 | 63 | 20 miles west of Vale, on State | Diatomaceous earth | . 2 | | | B26549 | 64 | 10 miles west of Vale, on State
Road 54. | Brown silt loam, 0-10 inches | .1 | | | B26550 | 64 A | | Alfalfa | | 1 | ¹ None detected. #### DISCUSSION OF DATA FOR UTAH Sixty-three samples of soils, minerals, and vegetation were collected in Utah, samples B26977 to B26987, inclusive, by James A. Robertson, of Brigham Young University, and samples B27241 to B27244 and B27263 to B27265 by W. T. Huffmann, of the Bureau of Animal Industry, United States Department of Agriculture. Of special interest are the data obtained in Provo Canyon, near the town of Provo. Beath and coauthors (3) reported rocks of Paleozoic age in Provo Canyon to be very seleniferous. James A. Robertson assisted the writers in locating the area involved. A sample of shale (B26445) taken at the mouth of Provo Canyon contained 54 p. p. m. of selenium, the soil (B26443) 20 p. p. m., and Stanleya pinnata (B26444) growing in the soil 1,440 p. p. m. Grape leaves and newgrowth stems (B26447) collected in a vineyard nearby contained 40 p. p. m. Ten samples of shale and interbedded limestone were collected at seven locations in exposures on both the east and the west side of Utah Lake. The selenium content of these shales and limestones ranged from 0.4 p. p. m. in a sample collected in Manning (B26471) to 54 p. p. m. in a sample taken 6 miles north of Provo (B26445). The formation from which these samples were collected is the Manning Canyon shale reported to be of Carboniferous age (13). It is evident that this formation varies considerably in selenium content and that it may give rise to highly seleniferous soils. No area of any considerable extent, however, is known in which the soils are derived from Manning Canyon shale. It is of interest primarily because it is the oldest sedimentary formation known to be seleniferous. Twenty-eight samples of soils, minerals, and vegetation were collected at 13 locations in the western plains of Utah, in the region formerly covered by the ancient Bonneville Lake. The soil samples ranged in selenium content from 0.1 to 0.6 p. p. m. (table 2). samples of Stanleya (B27263, B26478, B26482, and B26485) contained 1, 25, 10, and 60 p. p. m., respectively. Astragalus utahensis Torr. and Gray (B26491) containing 15 p. p. m. was found 18 miles east of Cove Fort on a soil with a selenium content of only 0.1 p. p. m. Another sample of A. utahensis (B26467) collected 3 miles north of Tooele contained 25 p. p. m., whereas the soil on which it grew contained only 0.2 p. p. m. These samples do not indicate a highly seleniferous area. The Astragali and Stanleya, however, produce an early spring growth. Domestic animals, particularly sheep, are not careful in the selection of their food when they are being moved, and many large bands of sheep are driven across western Utah in spring. A knowledge of the existence of any considerable colonies of the selenium-indicator plants would be useful in avoiding losses of sheep caused by acute selenium poisoning, as it is the practice of sheepmen to circle areas containing poisonous range plants. A number of samples of vegetation and a few soil samples collected A number of samples of vegetation and a few soil samples collected in the drainage basin of the Green River in eastern Utah were analyzed for selenium and the results are included in table 2. These range from a sample of Astragalus coltoni Jones (B27243) with no detectable quantity of selenium to
a Stanleya sample (B26978) containing 670 p. p. m. The area from which these samples were collected is reported by Byers and others (10) and Beath and others (4) to contain seleniferous soils. #### DISCUSSION OF DATA FOR NEVADA No formal and systematic investigation has been made of the occurrence of seleniferous soils in Nevada. However, a considerable mass of data has accumulated in the literature as a result of reconnaissance trips through the State by persons interested in the selenium problem. Reports by members of this division (10, 17, 18) and by Beath and others (4) have included fragmentary data on Nevada soils. Table 2 gives the data on Nevada accumulated since the last report. Forty-four samples of soil, rock, and vegetation from Nevada are listed in table 2. Samples B27255 to B27262, inclusive, were furnished by H. W. Schoening, of the Bureau of Animal Industry; samples B26968 to B26972, inclusive, by Ray C. Roberts, of the Division of Soil Survey, Bureau of Plant Industry, Soils, and Agricultural Engineering; and 21 samples of soil and vegetation collected in Clark County and vicinity were obtained through the assistance of C. R. Longwell, of Yale University. An area of seleniferous soils has been reported in Clark County, Nev. (17, 18). The area investigated consists roughly of part of the Las Vegas Valley, extending from 60 miles northwest to about 5 miles south of Las Vegas. It was not known how far eastward or westward this seleniferous area extended. The 21 samples were obtained to answer this question. Sixteen samples numbered 1 to 8, inclusive, were collected in valleys to the west of the Spring Mountains and also west of the Las Vegas Valley. The 2 samples numbered AC-1 and the 3 numbered MM-1 were collected in valleys northeast and east of Las Vegas. The soils were found to be uniformly low in selenium content, and the vegetation was correspondingly low. Seven samples of Stanleya ranged in selenium content from 2 to 10 p. p. m. It would appear that the seleniferous soils in Clark County are restricted to a relatively small area. From the data presented here, together with those available in the literature, it may be said that there are numerous examples of mildly seleniferous soils scattered throughout most of the semidesert area of Nevada. Many, if not most, of these soils are developed from alluvial or lacustrine material. Whether the selenium observed in such material is due to seepage of water-soluble selenium from the adjacent mountains or to the erosion and deposition of seleniferous formations is unknown. #### DISCUSSION OF DATA FOR IDAHO Sixty-five samples of soil, rocks, and vegetation were collected at 22 locations in southwestern Idaho and examined for selenium (table 2). The 22 soil samples ranged in selenium content from none to 6 p. p. m. The 11 samples of Stanleya ranged from 2 p. p. m. (B26561) to 1,290 p. p. m. (B26591). Three samples of Astragalus toanus Jones contained from 100 to 990 p. p. m. These samples were taken in an area along the Snake River extending from Givens Springs near the Oregon State line, to Buhl, near the center of the State. The seleniferous soils in this area are of spotty occurrence. They appear to be derived from the lacustrine beds of the Payette formation of Miocene age. The lava (B26594) that overlies the Payette formation 0.6 mile east of Bliss (fig. 6) was found to contain only 0.05 p. p. m. of selenium, whereas the soil (B26592) collected under an A. toanus plant and presumably derived from the lacustrine material of the Payette formation contained 1.6 p. p. m. The A. toanus (B26596) contained 100 p. p. m. of selenium. A sample of lava (B26590) taken 6 miles east of Hammett had a selenium content of 0.6 p. p. m., the soil (B26589) at the same location 3 p. p. m., and a sample of Stanleya (B26591) 1,290 p. p. m. No selenium-indicator plants were observed on soils obviously derived from the lava flow of this area. The United States Geologic Map 5 shows the existence of an ex- ⁵ U. S. Geological Survey. Geologic map of the United States, 1932. Prepared by G. W. Stose and O. A. Lungstedt. 1933. Figure 6.—Lava ledge (nonseleniferous) above Miocene bed (seleniferous), east of Bliss, Idaho. posure of Cretaceous shales in an area along Tineup Creek in the northeastern part of Caribou County, Idaho. Six samples were collected in this region. Two samples of shale (B26614 and B26619) contained 0.1 and 0.4 p. p. m. of selenium, respectively, and a sample of limestone 0.1 p. p. m. A soil sample had a selenium content of 0.6 p. p. m., whereas a sample of Corydalis aurea Willd. (B26618) growing in this soil contained 7 p. p. m. It appears from these data that the Cretaceous shales exposed in this area are not seleniferous. #### DISCUSSION OF DATA FOR OREGON The United States Geologie Map ⁶ shows an area of Miocene deposits in Malheur County in eastern Oregon as a continuation of the Miocene deposits along the Snake River in western Idaho. In order to determine whether the seleniferous soils developed from similar deposits in Idaho also exist in eastern Oregon, 37 samples of soil, rocks, and vegetation were collected in the area. The results of selenium analysis of these samples are given in table 2. A seleniferous area was located in the vicinity of Rome, about 60 miles west of Jordan Valley in Malheur County. Eighteen samples (B26523–B26540) were collected at 8 locations in this area. The 8 soil samples ranged in selenium content from 0.2 p. p. m. (B26538) to 2 p. p. m. (B26539), whereas the 7 samples of Stanleya ranged from 7 p. p. m. (B26539) to 650 p. p. m. (B26532). A sample of Indian paintbrush (B26540) contained 4 p. p. m., and 1 of Astragalus beckwithii Torr. and Gray 1 p. p. m. The seleniferous soils of this area, like those of Idalio, appear to be derived wholly from the lacustrine Payette deposits of Miocene age. These soils were found on the slopes below a sandstone ledge in the ⁵ See footnote 5. Owyhee Valley. To illustrate, the soil (B26530) collected on the slope below the sandstone ledge (fig. 7) contained 0.8 p. p. m. of selenium, and *Stanleya* (B26532) growing in this soil 650 p. p. m. A sample of sandstone from the ledge contained only 0.05 p. p. m. This sandstone was prominently exposed in the area, and no *Stanleya* plants were observed growing on or above it. No attempt was made Figure 7.—Seleniferous soils (foreground) on slope below Miocene sandstone ledge, or "rim rock," $6\frac{1}{2}$ miles west of Rome, Oreg. to explore the whole of the area where Miocene deposits were indicated, but no other seleniferous soils were observed in the reconnaissance. No seleniferous soils have been previously reported in Oregon. #### SELENIUM IN PYRITIC MINE SLIMES AT PARK CITY, UTAH In the course of investigations by the Division of Soil Chemistry and Physics ⁷ on the seleniferous soils, pyrites have frequently been ⁷ See footnote 4, p. 2. found associated with the parent material of the soil. Selenium was found to occur in these nodules of iron pyrites in higher concentrations than in the mass of the material. This fact, coupled with the known occurrence of selenium in chamber sulfuric acid made by roasting pyrites, and the historic fact that selenium was discovered in 1817 in the sulfuric-acid chambers in which the sulfur dioxide used was derived from certain copper pyrites, made it of interest to determine how general the association of sulfur and selenium in pyrites may be. In the course of the writers' surveys of areas in which seleniferous soils occur, a number of samples of pyrites and sulfide ores were examined (6, 7, 30). Seventy-eight of these samples of pyrites and sulfide ores contained an average of 95 p. p. m. of selenium, with a minimum of less than 1 p. p. m. and a maximum of 900 p. p. m. in an ore sample from Marysvale, Utah. This maximum value is due perhaps to tiemannite, a selenide of mercury, as this mineral is found in Marysvale. Twenty-three of the sulfides reported in this group contained more than 100 p. p. m. of selenium, while 80 percent of the samples contained 10 p. p. m. or more. In the working of sulfide ore mines, slime dumps rich in sulfides accumulate. These mine dumps are frequently in natural stream beds, and the mining companies make considerable effort to prevent their being carried away. Settling basins in the stream below the dumps are used in many cases. Sufficient slime frequently passes these settling basins, however, to give a milky appearance to the water, and occasional floods will carry large quantities of the sulfide slimes and deposit them in the flood plains below the mining operations. Two examples of selenium-bearing slimes from mining operations on flood plains are known. One of these, described by Byers (8), was found in the valley of the Guanajuato River, State of Guanajuato, Mexico, where chronic poisoning of domestic animals and possibly of human beings had resulted. The occurrence of the seleniferous area in Mexico brought about by deposition of seleniferous mine waste on alluvial soils of the stream flowing by the mine dumps suggested the possibility of similar situations in the United States. No area of the same magnitude or as dangerous to the public health has been found. A small area in the vicinity of Park City, Utah, however, resembles the Mexican situation in many respects. Ore was discovered in Park City, 27 miles east of Salt Lake City, in 1869, and mines were opened the following year. Silver, gold, lead, zinc, and a little copper are taken from sulfide ores: 73,500 ounces of gold and about 1,100,000 ounces of silver were shipped from the two mines operating there in 1939; 20,000 tons of lead and zinc also were obtained (35, p. 378). This ore is ground and concentrated, and the metal-rich fraction is sent to a smelter at Salt Lake The slimes discarded in the flotation are dumped along the edge of Silver Creek. Because of complaints by farmers along Silver Creek and the Weber
River, into which the slimes eventually are carried by Silver Creek, a settling basin was established by the mining companies. In times of high water or of increased activity at the mines, the flow from the settling basin is milky with slimes. Some years ago a sample of lead concentrate from these mines was obtained by T. D. Rice, of the Division of Soil Survey, of this Bureau, and analyzed for selenium by the writers. It contained 385 p. p. m. of selenium (6). This analysis, coupled with the complaints of the farmers along the streams affected, led to a preliminary investigation of the area to see whether selenium was a factor in the losses of cattle and horses. These losses were reputed to be due to lead poisoning caused by the slimes deposited on the forage that the animals ingested. The method of sampling was similar in plan to that used in Irapuato, Mexico (8). The ores, slimes, and silted water, and the soils and vegetation of the flood plain, as well as the soils above the flood plain, were examined for selenium. The data obtained in this examination are given in table 3. Table 3.—Selenium content of soils, minerals, pyritic slimes, and vegetation in the vicinity of Park City, Utah | Labora- | Field
No. | Place of collection | Material | Selenium in— | | |------------------|--------------|--|---|--------------------|-----------------| | tory
No. | | | | Soil or
mineral | Vegeta-
tion | | | | | | P.p.m. | P. p. m. | | B26454 | 13X | Park City, Utah | Sulfide ore | 540
60 | | | B26455
B26460 | 16 | do
1½ miles east of Park City | Carbonate ore——————————————————————————————————— | . 001 | | | B26461 | 17X | 2½ miles east of Park City, at | Sediment from water No. 16
Mine slimes in basin | 25
75 | | | B26456 | 15 Y | settling basin. | Mine slimes in Silver Creek | 70 - | | | B26457 | 15Y | settling basin. ½ mile north of settling basin. —dodo | Sulfide-rich mud in Silver
Creek | 125 | | | B26458 | | do | Mixed grasses | | 5 | | B26459 | 15B | do | Reddish-brown algae in Silver
Creek. | | 15 | | B27216 | | ½ mile north of settling basin, east side above flood plain. | Gray silt loam, 0-8 inches | | | | B27217 | PC1A | east side above flood plain. | Juncus balticus | | 1 | | B27218 | | ½ mile north of settling basin,
east side of flood plain. | Gravelly fine sand, pyritic, 0-8 inches. J. balticus. | | | | B27220 | PC3 | ½ mile north of settling basin,
15 feet north of PC2. | Gravelly fine sand, pyritic | 60 | 1 | | B27221 | PC3A | do | Carex sp | | 1 | | B27222 | PC3B | ½ mile north of settling basin, between PC2 and PC3. | Willow leaflets Sandy loam, pyritic, 6-12 | | 1 | | B27223 | PC4 | ½ mile north of settling basin, west side of flood plain. | i inches. | 1 | | | B27224 | PC4A | do | Sedge peat, 0-6 inches
Brown gravelly loam, 0-6 | | 70 | | B27225 | | ½ mile north of settling basin, west side above flood plain. | Brown gravelly loam, 0-6 inches. | . 4 | | | B27226 | PC5A | do | 4.4 | | 1 | | B27227 | | 4 miles north of settling basin,
along Silver Creek. | Fine sand, 0-7 inches, in flood plain. | 45 | | | B27228
B27229 | PC6B | | Sedge peat, 7-24 inches
Sedge growing in PC6 | | 25
2 | | B27230 | PC7 | 4 miles north of settling basin,
along Silver Creek, east side,
above flood plain. | Brown loam, 0-8 inches, irrigated from Silver Creek. | 3 | | | B27231
B27232 | PC7A
PC8 | 5½ miles north of settling basin,
along Silver Creek. | Alfalfa growing in PC7
Brown loam, 0-8 inches, irri- | . 4 | . 5 | | B27233 | PC8A | do | gated.
Alfalfa | | (1) | | B27234 | PC9 | 5½ miles north of settling basin,
along Silver Creek, 150 yards | Mottled yellowish-gray silt loam, 0-8 inches. | 20 | | | B27235 | PC9A | west of PC8, in flood plain. | Mixture, Juncus and Carex | | 1 | | B26462 | 18X | 6 miles southwest of Wanship,
up Silver Creek. | Mud from Silver Creek | 40 | | | B26463 | 19X | In eddy of Silver Creek, at
Wanship. | do | 20 | | | B26464 | 20X | | Mud from Weber River, above
Silver Creek. | . 1 | | | B26465 | 21 X | 1 mile north of Wanship, in eddy of Weber River. | Mud from Weber River, below
Silver Creek. | 5 | | | | | | | - | | ¹ None detected. A sample of sulfide ore (B26454) contained 540 p. p. m. of sele-This sample consisted primarily of sulfides and no doubt would run higher than the average ore rock from the mines. A sample of carbonate ore (B26455) contained 60 p. p. m. The silty water in Silver Creek above the settling basin was collected and the silt removed by settling and filtration. The clear water (B26460) thus obtained contained only 1 part per billion, or 0.001 part per million of selenium, whereas the silt contained 25 p. p. m. Water taken in a similar location at Irapuato, Mexico, contained 200 times as much selenium, while the content of the silt from the Irapuato water was only one-third as high. A sample of sulfide-rich slime (B26461) collected in the Utah settling basin contained 75 p. p. m. Below the settling basin, Silver Creek is broken into numerous streamlets that meander down a flat alluvial valley about one-half to three-fourths of a mile wide near the dam at the settling basin. These streamlets converge to a single stream as the creek enters Silver Creek Canyon some 7 miles north of the settling basin. One-half mile below the settling basin a series of samples were collected at intervals across the valley. Each of the soils (B27216 and B27225) obtained above the flood plain on the east and west sides of the valley contained only 0.4 p. p. m. of selenium. Six samples of alluvial soil collected in the floor of the valley contained from 30 to 125 p. p. m., with an average of 70 p. p. m. Four miles north of the basin a sample of the alluvial material (B27227) contained 45 p. p. m. of selenium. In the fenced area in the valley from which this sample was taken, a number of horses had been poisoned, and local veterinarians gave the cause of death as lead poisoning from the slime dust on the feed. One cow in this field developed elongated hoofs characteristic of selenium poisoning. The bench above the field is irrigated by water carried in ditches from Silver Creek. This water is occasionally milky with mine slimes. The irrigated soil (B27230) contained 3 p. p. m. of selenium. Five and one-half miles north of the settling basin the selenium content of the alluvial material (B27234) at the edge of the flood area was 20 p. p. m. The irrigated benchland (B27232) contained only 0.4 p. p. m. At the beginning of the canyon, 7 miles north of the settling basin (6 miles southwest of Wanship), a sample of alluvial material (B26462) contained 40 p. p. m. of selenium; at Wanship, similar material (B26463) contained 20 p. p. m. One mile west of Wanship, Silver Creek flows into the Weber River, which carries three to five times as much water as the creek, so it was expected that very little effect would be observable in the selenium content of the silt load of the Weber after Silver Creek had emptied into it. A sample of sediment (B26464) in an eddy of the Weber 1 mile southeast of the mouth of Silver Creek, however, showed a selenium content of 0.1 p. p. m., whereas a similar sample (B26465), taken a mile below the mouth of Silver Creek, contained 5 p. p. m. It is evident from the data presented that selenium in the slimes of the mine is being transported down Silver Creek and into the Weber River. The selenium content of these slimes, which ranges from 5 p. p. m. in the Weber to 75 p. p. m. at the settling basin, would be sufficient to produce very toxic vegetation if the selenium were in a form available to the plants (31). The vegetative cover of the alluvial flat through which Silver Creek meanders and deposits most of its slime load consists of small rushes (Juncus lalticus Willd.), sedge (Carex sp.), and willows (Salix spp.). A mixed sample (B26458) of J. talticus and Carex, collected one-half mile north of the settling basin early in the spring, contained 5 p. p. m., and a sample of reddishbrown algae (B26459) from the stream contained 15 p. p. m. When one of the writers visited the area again in August, however, only one sample of growing vegetation (B27229) contained as much as 2 p. Two samples of sedge peat (B27224 and B27228) contained 70 and 25 p. p. m., respectively, but these samples were contaminated with slimes. It is evident that the selenium in the alluvium along Silver Creek is not in a form that is particularly available to plants; consequently, no seriously toxic plants are to be found growing there. The Mexican (8) and the Park City mining operations are similar, in that both work sulfide ores primarily for silver, the ores in both contain selenium, and the slimes from both contaminate the alluvial plains below the mines with material relatively rich in selenium. They differ markedly, however, in the quantities of selenium contained in the ores, slimes, and alluvial material. The maximum selenium content of the ores examined at Irapuato, Mexico, was 60 p. p. m., whereas at Park City a sample of sulfide ore (B26454) contained 540 p. p. m., nine times as much as that found at Irapuato. The maximum selenium content of the slimes and mine wastes at Irapuato was 30 p. p. m., whereas the Park City area contained as high as 125 p. p. m. and averaged 70 p. p. m. The alluvial plain at Park City is characterized by a relatively high selenium content and is restricted to essentially nonagricultural land, whereas at Irapuato the slimes are distributed by flood and irrigation over a large area of agricultural land, which contains about one-fifth as much selenium as the Park City alluvium. Although the selenium content of the ores, slimes, and alluvial deposits is consistently higher in the Park City area, the quantity of selenium absorbed by plants is
markedly lower—so low that the vegetation cannot be considered toxic. This difference in availability of the selenium in the two mining areas is also made apparent in water analyses. The water below the mines at Irapuato contains 200 times as much water-soluble selenium as that at Silver Creek. A difference in the kind of sulfide ores would account for the differences in rate of weathering. Marcasite, a mineral that weathers very rapidly, was observed at Irapuato but not at Park City. It should also be noted that the Mexican mine has been in operation for at least 200 years, whereas the Park City mines have been worked for only a little more than 70 years. Perhaps in 130 years the Park City slimes will be spread over the irrigated bottom land of the Weber River and will involve agricultural land in the same way as the slimes from the Mexican mines. #### GENERAL DISCUSSION Previous reports have been concerned largely with work done on the seleniferous character of soils derived from definite marine formations, primarily of Cretaceous age. Although some of the work herein reported is of a similar character, the major part of this report is concerned with seleniferous soils derived from glacial, lacustrine, and recent alluvial materials. Whatever the process or combination of processes that result in selenium accumulation in geological formations of wide extent, such as the Pierre and Niobrara sediments, it is evident that somewhat smaller areas are produced by the mechanical transportation and leaching by ice or water of previously formed seleniferous deposits. Much of the data in this bulletin has to do with this type of seleniferous area. In parts of North Dakota, Montana, and Canada, the glaciers deposited a mantle of debris, much of it relatively local in origin. It naturally follows that if the geologic formation thus disturbed is seleniferous, the soils developed from the debris will be seleniferous. Where seleniferous drift has been deposited in the vicinity of a glacial lake, such as the ancient Lake Souris, selenium may be leached from the surrounding drift and enrich the seleniferous material mechanically transported into the lacustrine beds. Thus, one might expect soils formed from these lacustrine deposits to be higher than the surrounding region in available selenium. That this process has occurred in the lacustrine beds of the glacial Lake Souris is indicated by the data from McHenry, Renville, and Bottineau Counties, N. Dak., as well as by the observation of Thorvaldson and Johnson (26) that wheat grown on soil of glacial lacustrine origin predominated among the samples of Canadian wheat having the higher selenium content. During the time when much of the Great Basin was occupied by a lake or lakes of great extent, the products of erosion of the mountains to the east and west were deposited in these lake basins. After the present Colorado and Snake Rivers cut through the encircling barriers and eventually drained these lakes, the lacustrine material so exposed became the parent material of many of the soils of western Utah, Nevada, and parts of Idaho and Oregon. If any of the materials deposited in these lacustrine beds were eroded from seleniferous sources, the beds containing this material would be seleniferous. Likewise, any water-soluble selenium that was carried into these lakes by streams would be trapped in these lacustrine beds rather than carried to the sea (10). As these lakes gradually receded, subsequent leaching of selenium may have resulted in local concentrations in areas not otherwise exceptionally seleniferous. This combination of processes could result in the distribution of seleniferous soils that has been observed in the Great Basin. Thus, in the lacustrine beds of the Pavette formation in Idaho and Oregon, seleniferous material, perhaps from older Cretaceous beds to the east, made up much of the stream loads deposited in the lake. In western Utah and Nevada, however, no great mass of the lacustrine beds appears to be particularly seleniferous. The occasional occurrence of small areas of selenium concentration in the soils of this area can best be explained by local concentration through leaching of material at higher levels. #### LITERATURE CITED - (1) Barry, J. G., and Melsted, V. J. 1908. The geology of northeastern north dakota with special REFERENCE TO CEMENT MATERIALS. In Leonard, A. G., State Geological Survey of North Dakota. Fifth Bien. Rpt., pp. 115-211, illus. - (2) BEATH, O. A., DRAIZE, J. H., EPPSON, H. F., and others. 1934. CERTAIN POISONOUS PLANTS OF WYOMING ACTIVATED BY SELENIUM AND THEIR ASSOCIATION WITH RESPECT TO SOIL TYPES. Pharm. Assoc. Jour. 23: 94-97. - GILBERT, C. S., and Eppson, H. F. 1939. THE USE OF INDICATOR PLANTS IN LOCATING SELENIFEROUS AREAS IN WESTERN UNITED STATES. I. GENERAL. Amer. Jour. Bot. 26: 257-269, illus. GILBERT, C. S., and Eppson, H. F. - 1939. THE USE OF INDICATOR PLANTS IN LOCATING SELENIFEROUS AREAS IN WESTERN UNITED STATES. II. CORRELATION STUDIES BY STATES. Amer. Jour. Bot. 26: 296-315, illus. - GILBERT, C. S., and Eppson, H. F. 1940. THE USE OF INDICATOR PLANTS IN LOCATING SELENIFEROUS AREAS IN WESTERN UNITED STATES. III. FURTHER STUDIES. Amer. Jour. Bot. 27: 564-573, illus. - (6) Byers, H. G. 1935. SELENIUM OCCURRENCE IN CERTAIN SOILS OF THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS. U. S. Dept. Agr. Tech. Bul. 482, 48 pp., illus. - (7) -1936. SELENIUM OCCURRENCE IN CERTAIN SOILS OF THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS. SECOND REPORT. U.S. Dept. Agr. Tech. Bul. 530, 79 pp., illus. - (8) -1937. SELENIUM IN MEXICO. Indus. and Engin. Chem. 29: 1200-1202, illus. - and Lakin, H. W. 1939. SELENIUM IN CANADA. Canad. Jour. Res., Sec. B., Chem. Sci. 17: 364 - 369. - MILLER, J. T., WILLIAMS, K. T., and LAKIN, H. W. 1938. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS: THIRD REPORT. U. S. Dept. Agr. Tech. Bul. 601, 75 pp., illus. - (11) Franke, K. W., and Potter, V. R. 1935. A NEW TOXICANT OCCURRING NATURALLY IN CERTAIN SAMPLES OF - PLANT FOODSTUFFS. IX. TOXIC EFFECTS OF ORALLY INGESTED SELENIUM. Jour. Nutr. 10: 213-221. RICE, T. D., JOHNSON, A. G., and SCHOENING, H. W. 1934. REPORT ON A PRELIMINARY FIELD SURVEY OF THE SO-CALLED "ALKALI DISEASE" OF LIVESTOCK. U. S. Dept. Agr. Cir. 320, 10 pp., illus. - (13) GILLULY, J. 1932. GEOLOGY AND ORE DEPOSITS OF THE STOCKTON AND FAIRFIELD QUADRANGLES, UTAH. U. S. Geol. Survey Prof. Paper 173, 171 pp., illus. - (14) HOLT, W. L., and GREAVES, J. E. 1941. THE OCCURRENCE OF SELENIUM IN UTAH FORAGE PLANTS. Soil Sci. 51: 299-306. - (15) HURD-KARRER, A. M. 1935. FACTORS AFFECTING THE ABSORPTION OF SELENIUM FROM SOILS BY PLANTS. Jour. Agr. Res. 50: 413-427, illus. - (16) LAKIN, H. W., and BYERS, H. G. 1941. SELENIUM IN WHEAT AND WHEAT PRODUCTS. Cereal Chem. 18: 73-78. - (17) - and Byers, H. G. 1941. SELENIUM OCCURRENCE IN CERTAIN SOILS OF THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS: SIXTH REPORT. U. S. Dept. Agr. Tech. Bul. 783, 26 pp. - (18) Lakin, H. W., and Hermann, F. J. 1940. Astragalus artemisiarum jones as a selenium absorber. Amer. Jour. Bot. 27: 245–246. - (19) MILLER, J. T., and BYERS, H. G. 1937. SELENIUM IN PLANTS IN RELATION TO ITS OCCURRENCE IN SOILS. Jour. Agr. Res. 55: 59-68, illus. - (20) Moxon, A. L. 1937. Alkali disease or selenium poisoning. S. Dak. Agr. Expt. Sta. Bul. 311, 91 pp., illus. - Bul. 311, 91 pp., illus. (21) —— Olson, O. E., and Searight, W. V. 1939. Selenium in rocks, soils and plants. S. Dak. Agr. Expt. Sta. Tech. Bul. 2, 94 pp., illus. - (22) MUNSELL, H. E., DEVANEY, G. M., and KENNEDY, M. H. 1936. TOXICITY OF FOOD CONTAINING SELENIUM AS SHOWN BY ITS EFFECT ON THE RAT. U. S. Dept. Agr. Tech. Bul. 534, 25 pp., illus. (23) ROBINSON, W. O. - (23) ROBINSON, W. O. 1933. DETERMINATION OF SELENIUM IN WHEAT AND SOILS. Assoc. Off. Agr. Chem. Jour. 16: 423-424. (24) DUDLEY, H. C., WILLIAMS, K. T., and BYERS, H. G. - (24) —— DUDLEY, H. C., WILLIAMS, K. T., and BYERS, H. G. 1934. DETERMINATION OF SELENIUM AND ARSENIC BY DISTILLATION IN PYRITES, SHALES, SOILS, AND AGRICULTURAL PRODUCTS. Indus. - and Engin. Chem., Analyt. Ed. 6: 274-276, illus. (25) SMITH, M. I., FRANKE, K. W., and WESTFALL, B. B. 1936. THE SELENIUM PROBLEM IN RELATION TO PUBLIC HEALTH. A PRELIMINARY SURVEY TO DETERMINE THE POSSIBILITY OF SELENIUM INTOXICATION IN THE RURAL POPULATION ON SELENIFEROUS SOIL. U. S. Pub. Health Serv. Rots. 51: 1496-1505. - INTOXICATION IN THE RURAL POPULATION ON SELENIFEROUS SOIL. U. S. Pub. Health Serv. Rpts. 51: 1496–1505. (26) Thorvaldson, T., and Johnson, L. R. 1940. The selenium content of saskatchewan wheat. Canad. Jour. Res., Sect. B., Chem. Sci. 18: 138–150, illus. (27) Trelease, S. F., and Trelease, H. M. - (27) Trelease, S. F., and Trelease, H. M. 1938. Selenium as a stimulating and possibly essential element for indicator plants. Amer. Jour. Bot. 25: 372–380, illus. - (28) and Trelease, H. M. 1938. Selenium as a stimulating and possibly essential element for certain plants. Sci. 87: 70–71. - (29) and Trelease, H. M. 1939. Physiological differentiation in astragalus with reference to selenium. Amer. Jour. Bot. 26: 530-535, illus. (30) Williams, K. T., and Byers, H. G. - (30) WILLIAMS, K. T., and BYERS, H. G. 1934. OCCURRENCE OF SELENIUM IN PYRITES. Indus. and Engin. Chem., Analyt. Ed. 6: 296–297. - (31) —— and Byers, H. G. 1936. SELENIUM COMPOUNDS IN SOILS. Indus. and Engin. Chem. 28: 912–914. - (32) and Lakin, H. W. 1935. Determination of selenium in organic matter. Indus. and Engin. Chem., Analyt. Ed. 7: 409-410. (33) Lakin, H. W., and Byers, H. G. - (33) —— LAKIN, H. W., and Byers, H. G. 1940. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS: FOURTH REPORT. U. S. Dept. Agr. Tech. Bul. 702, 60 pp., illus. (34) —— LAKIN, H. W., and Byers, H. G. - (34) —— LAKIN, H. W., and Byers, H. G. 1941. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED
STATES, WITH A DISCUSSION OF RELATED TOPICS: FIFTH REPORT. U. S. Dept. Agr. Tech. Bul. 758, 70 pp., illus. (35) WRITERS PROGRAM OF THE U. S. WORK PROJECTS ADMINISTRATION. - (35) WRITERS PROGRAM OF THE U. S. WORK PROJECTS ADMINISTRATION. 1941. UTAH: A GUIDE TO THE STATE. American Guide series. 595 pp., illus. New York. U. S. GOVERNMENT PRINTING OFFICE: 1948 LIBRARY CURRENT SERIAL RESORD 03